Department of Defense FY 2003 Budget Estimates February 2002 # RESEARCH, DEVELOPMENT, TEST AND EVALUATION, DEFENSE-WIDE Volume 4a - Other Defense Agencies UNCLASSIFIED ## DEFENSE-WIDE FY 2003 RDT&E PROGRAM EXHIBIT R-1 | ROPRIATION: 0400D Research, Development, Test & Eval, Defwide | | |---|--| |---|--| | T | Program | | | Thou | sands of Dollars | | S | |----------------|-------------------|--|---------|----------------|------------------|------------|-------------| | Line
No
 | Element
Number | Item | Act
 | FY 2001 | FY 2002 | FY 2003 | E
C
- | | 166 | 1160401BB | Special Operations Technology
Development | 7 | 9 , 997 | 20,506 | 6,741 | U | | 167 | 1160402BB | Special Operations Advanced
Technology Development | 7 | 13,454 | 10,982 | 62,276 | U | | 168 | 1160404BB | Special Operations Tactical
Systems Development | 7 | 159,645 | 255,604 | 281,443 | U | | 169 | 1160405BB | Special Operations Intelligence
Systems Development | 7 | 6,968 | 14,989 | 1,590 | U | | 170 | 1160407BB | SOF Medical Technology Development | 7 | 1,996 | 4,017 | 1,962 | U | | 171 | 1160408BB | SOF Operational Enhancements | 7 | 77,822 | 86,209 | 77,308 | U | | | Operation | nal Systems Development | | 2,519,610 | 3,167,404 | 4,064,028 | | | 7 | Total Research | n, Development, Test & Eval, Defwide | | 11,315,775 |
15,284,596 | 16,613,551 | | PAGE D-12 Date: 21 FEB 2002 ## **ORGANIZATIONS** AFSOC Air Force Special Operations Command NAVSPECWARCOM Naval Special Warfare Command TSOC Theater Special Operations Command USASOC United States Army Special Operations Command USSOCOM United States Special Operations Command ACTD Advanced Concepts Technology Demonstration ADRAC Altitude Decompression Sickness Risk Assessment Computer AGE Arterial Gas Embolism ALE Automatic Link Establishment ALGS Autonomous Landing Guidance System ALGL Advanced Lightweight Grenade Launcher ALLTV All Light Level Television AMP Avionics Modernization Program ASD Assistant Secretary of Defense ASDS Advanced Sea, Air, Land Delivery System ASE Aircraft Survivability Equipment ATD Advanced Technology Demonstration ATD/TB AC-130U Gunship Aircrew Training Devices/Testbed ATM Asynchronous Transfer Mode BALCS Body Armor Load Carriage System BOIP Basis of Issue Plan C2 Command and Control C3I Command, Control, Communications, and Intelligence C4 Command, Control, Communications, and Computers C4I Command, Control, Communications, Computers, and Intelligence C4IAS Command, Control, Communications, Computers, and Intelligence Automation System CAAP Common Avionics Architecture for Penetration CINC Commander in Chief COMSEC Communications Security COTS Commercial-Off-The-Shelf CPAF Cost Plus Award Fee DAMA Demand Assured Multiple Access DARPA Defense Advanced Research Projects Agency DCS Decompression Sickness DDS Dry Deck Shelter DIRCM Directional Infrared Countermeasures DMS Defense Message System EDM Engineering Development Model EFP Explosively Forced Penetrator EMD Engineering and Manufacturing Development ESA Enhanced Situational Awareness ETI Evolutionary Technology Insertion EW Electronic Warfare EWAISF Electronic Warfare Avionics Integrated Systems Facility FAA Federal Aviation Administration FCT Foreign Comparative Testing FOL Family of Loud Speakers GEO Geological GPS Global Positioning System HF High Frequency HLA High Level Architecture HMMWV High Mobility Multi-purpose Wheeled Vehicle HPFOTD High Power Fiber Optic Towed Decoys HRLMD Hydrographic Reconnaissance Littoral Mapping Device HSR Heavy Sniper Rifle ILM Improved Limpet Mine INOD Improved Night/Day Observation/Fire Control Device IR Infrared IRCM Infrared Countermeasures ISOCA Improved Special Operations Communications Assemblage JBS Joint Base Station JCS Joint Chiefs of Staff JDISS Joint Deployable Intelligence Support System JMPS Joint Mission Planning System JOS Joint Operational Stocks JTRS Joint Tactical Radio System JTWS Joint Threat Warning System LAN/WAN Local Area Network/Wide Area Network LASAR Light Assault Attack Reconfigurable Simulator LAW Light Anti-Armored Weapons LBJ Low Band Jammer LDS Leaflet Delivery System LEP Lightweight Environmental Protection LMG Lightweight Machine Gun LOS Line of Sight LPD Low Probability of Detection LPI Low Probability of Intercept LPI/D Low Probability of Intercept/Detection LPI/LPD Low Probability of Intercept/Low Probably of Detection LTI Lightweight Thermal Imager MAAWS Multi-Purpose Anti-Armor/Anti-Personnel Weapons System MATT Multi-mission Advanced Tactical Terminal MBITR Multi-Band Inter/Intra Team Radio MBMMR Multi-Band/Multi-Mission Radio MCADS Maritime Craft Air Drop System MELB Mission Enhancement Little Bird MICH Modular Integrated Communications Helmet MMB Miniature Multiband Beacon MPARE Mission Planning, Analysis, Rehearsal and Execution MPC Media Production Center NAVSCIATTS Naval Small Craft Instructor and Technical Training School NBC Nuclear, Biological, and Chemical NBOE Non-Gasoline Burning Outboard Engine NDI Non-Developmental Item NSSS National Systems Support to SOF NSW Naval Special Warfare NVD Night Vision Devices OMMS Organizational Maintenance Manual Sets ORD Operational Requirements Document OT&E Operational Test and Evaluation P3I Pre-Planned Product Improvement PAM Penetration Augmented Munition PC Personal Computer PC Patrol Coastal PFPS Portable Flight Planning System PGCB Precision Guided Canister Bomb PM Program Manager PM-MCD Project Manager for Mines, Countermeasures and Demolitions POBS PSYOP Broadcasting System PSYOP Psychological Operations RAA Required Assets Available RAMS Remote Activated Munitions System RIB Rigid Inflatable Boat SAHRV Semi-Autonomous Hydrographic Reconnaissance Vehicle SBIR Small Business Innovative Research SDS Sniper Detection System SDV Sea, Air, Land (SEAL) Delivery Vehicle SEAL Sea, Air, Land SIGINT Signals Intelligence SIRCM Suite of Infrared Countermeasures SLEP Service Life Extension Program SMRS Special Mission Radio System SO Special Operations SOC Special Operations Craft SOC Special Operations Command SOC-R Special Operations Craft-Riverine SOCRATES Special Operations Command, Research, Analysis and Threat Evaluation System SOF Special Operations Forces SOFDK SOF Demolition Kit SOFIV SOF Intelligence Vehicle SOFTACS SOF Tactical Assured Connectivity System SOFPARS SOF Planning and Rehearsal System SOLL Special Operations Low Level SOMROV Special Operations Miniature Robotic Vehicle SOMS-B Special Operations Media Systems B SOPMOD SOF Peculiar Modification SOPMODM-4 SOF Peculiar Modification-M4 Carbine SOST Special Operations Special Technology SOTD Special Operations Technology Development SOTVS Special Operations Tactical Video System SPEAR SOF Personal Equipment Advanced Requirements SRC Systems Readiness Center SRC Special Reconnaissance Capabilities STD Swimmer Transport Device SYDET Sympathetic Detonator TACLAN Tactical Local Area Network TDFD Time Delay Firing Device TEI Technology Exploitation Initiative TF/TA Terrain Following/Terrain Avoidance TRS Tactical Radio System UHF Ultra High Frequency UK United Kingdom US United States VHF Very High Frequency VSWMCM Very Shallow Water Mine Countermeasures VTC Video Teleconferencing WIRED Wind Tunnel Intigrated Real Time In the Cockpit/Real Time Out of the Cockpit Experiments and Demonstrations WSADS Wind Supported Air Delivery System | HHR | КI | $I\Delta k$ | , v | 2002 | |-----|----|-------------|-----|------| ## SPECIAL OPERATIONS COMMAND RDT&E PROGRAM | крргорпацоп: | 0400 Research Development Test & Evaluation Defense - Wide | | | <u>TOA, \$ i</u> | n Millions | |----------------------|--|--------------------|---------|------------------|------------| | Program
Element # | <u>Item</u> | Budget
Activity | FY 2001 | FY 2002 | FY 2003 | | 0304210BB | Special Reconnaissance Capabilitites (SRC) | 7 | 3.765 | | | | 1160279BB | Small Business Innovative Research | 7 | 5.160 | | | | 1160401BB | Spec Operations Technology Development | 7 | 9.997 | 20.506 | 6.741 | | 1160402BB | Spec Operations Advanced Technology Development | 7 | 13.454 | 10.982 | 62.276 | | 1160404BB | Spec Operations Tactical Systems Development | 7 | 158.348 | 255.604 | 281.443 | | 1160405BB | Spec Operations Intelligence Systems Development | 7 | 6.968 | 14.989 | 1.590 | | 1160407BB | SOF Medical Technology Development | 7 | 1.996 | 4.017 | 1.962 | | 1160408BB | SOF Operational Enhancements | 7 | 77.822 | 86.209 | 77.308 | | | | | | | | | | Total Operational Systems Development: | | 277.510 | 392.307 | 431.320 | | | Total Special Operations Command: | | 277.510 | 392.307 | 431.320 | Page 1 of 1 Exhibit R-1 | RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) | | | | | DATE | | FEBRUA | ARY 2002 | | |--|-------|----------|-------|----------------------------------|-------|------------|------------|---------------------|---------------| | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | | R-1 ITEM | | CLATURE
0401BB S _F | | ons Techno | logy Devel | opment | | | COST (Dollars in Millions) | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | Cost to
Complete | Total
Cost | | PE1160401BB | 9.997 | 20.506 | 6.741 | 7.378 | 8.488 | 8.725 | 8.991 | Cont. | Cont. | | S100 SO TECHNOLOGY BASE DEV | 9.997 | 20.506 | 6.741 | 7.378 | 8.488 | 8.725 | 8.991 | Cont. | Cont. | ## A. Mission Description and Budget Item Justification This program element enables USSOCOM to conduct studies and develops laboratory prototypes for applied research and advanced technology development, as well as leverage other organizations' technology projects that may not otherwise be affordable within MFP-11. Applying small incremental amounts of
investments to DOD, other government agencies, and commercial organizations allows the Commander-in-Chief, USSOCOM to influence the direction of technology development or the schedule against which it is being pursued, and to acquire emerging technology for Special Operations Forces. This program provides an investment strategy for USSOCOM to link non-systems technology opportunities to USSOCOM deficiencies, capability objectives, technology development objectives and mission area analyses. Change Summary Explanation: ## Funding: --FY 2002 Congressional Actions: Dual Band Detector Imaging Technology (\$4.3 million) Lightweight Counter-Mortar Radar (\$3 million) SPIKE Urban Warfare System (\$4 million) Wireless Video Links for Special Operations Mobile Robotic Vehicle Technologies (\$1.6 million) Schedule: None. Technical: None. | | UNCLASSIFIE | .D | | | | |--|---------------------|---------|----------------------------|------|------------------------| | RDT&E BUDGET ITEM JUSTIFICATION | SHEET (R-2 Exhibit) | | | DATE | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 | | IENCLATURI
E1160401BB S | | Technology Development | | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | | | | Previous President's Budget | 9.957 | 7.606 | 8.241 | | | | Appropriated Value | 10.260 | 20.506 | | | | | Adjustments to Appropriated Value / President's Budget | (.263) | | (1.400) | | | | Current Budget Submit | 9.997 | 20.506 | 6.741 | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) | | | DAT | ГΕ | | FEBRUA | RY 2002 | | | |--|-------|--------|-------|-----------|------------|------------|----------|---------------------|---------------| | APPROPRIATION / BUDGET ACTIVITY RDT&E, DEFENSE-WIDE / 7 R-1 ITEM NOMENCLATURE / PROPERTIES PE 1160401BB Specific Spec | | | | Technolog | gy Develop | oment/Proj | ect S100 | | | | COST (Dollars in Millions) | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | Cost to
Complete | Total
Cost | | S100, Special Operations Forces Technology Base Development | 9.997 | 20.506 | 6.741 | 7.378 | 8.488 | 8.725 | 8.991 | Cont. | Cont. | ## A. Mission Description and Budget Item Justification This project conducts studies and develops laboratory prototypes for applied research and advanced technology development, as well as leverages other organizations' technology projects that may not otherwise be affordable within MFP-11. Applying small incremental amounts of investments to DoD, other government agencies, and commercial organizations allow the Commander-in-Chief USSOCOM to influence the direction of technology development or the schedule against which it is being pursued, and to acquire emerging technology for Special Operations Forces (SOF). This project provides an investment strategy for USSOCOM to link non-systems technology opportunities to USSOCOM deficiencies, capability objectives, and technology development objectives and mission area analyses. Sub-projects include: - Color Night Vision Fusion. Develop broad-spectrum sensors to include polarimetry and fuse these sensors while incorporating SOF size, weight, and human factor requirements. - Special Operators Mobile Robotic Vehicle Technologies. Focus tele-operated and tele-supervised (limited autonomy) systems. - SOF Clothing and Equipment. Peripheral sensor technologies to monitor status of an individual SOF operator and his equipment and to detect threats. - Man-Portable Counter Mortar System. Small portable radar for the SOF operator. | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) | | DATE | |---|--|--| | | | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY RDT&E, DEFENSE-WIDE / 7 R-1 ITEM NOMENCLATURE / PI PE 1160401BB S | | OJECT NO. ecial Operations Technology Development/Project S100 | - PSYOP Extended-Range Broadcast. Technologies to increase the range of broadcasts from SOF assets. - Reconnaissance Technologies. Technologies providing the capability to identify, collect, store, transmit, exploit tactically significant information. - Cassandra. Fusion of Infrared, I2 and situational awareness information into a common heads up system for the individual operator. - Undersea Master Communications Node. Maritime communications device that transits across the air water boundary and within each medium. - Phrase Translation System. Hand held, tactical speech and language translator. - Restricted Line Of Sight (LOS) Personnel Locator. Communications techniques permitting communications through soil and into caves. - Wind Tunnel Integrated Real Time In the Cockpit/Real Time Out of the Cockpit Experiment and Demonstration (WIRED). Technologies to provide capability to interface SOF platforms communications and intelligence systems with new situational awareness transmissions. - Night Vision Windshield. Technologies permitting SOF pilots to weave visual sensor data into heads up display allowing the pilot to virtually see through the fuselage. Sensors are slaved to the head movements. - Special Threat Awareness Receiver. Advanced situational awareness receiver for SOF platforms. - Geological (GEO) Survey Kit. Technology to determine the California bearing ratio for surfaces to determine if safe for aircraft landing and use. - Accurate Tactical Navigation System. Navigation system for use in GPS denied areas. | RDT&E PROJECT JUSTIFICATION SHEET (R | DATE
FEBRUARY 2002 | | |--|---|--| | | | | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160401BB Sp | OJECT NO. ecial Operations Technology Development/Project S100 | - Tactical Display Technologies. Technologies enhancing the presentation of information to the SOF operator. - Universal Fuse. Single explosive, multi capability, initiating device. - Shoulder Fired Smart Round. Fire and forget rocket for man portable use. - Dual Band Detector Imaging Technology. Integrated multi-spectrum capable system. ### FY 2001 ACCOMPLISHMENTS: - (2.576) SOF C4I Technologies. Completed development of FY00 sub-projects. Continued to exploit technologies that provide SOF with improved situational awareness and communications in all environments. Developed technologies to provide significant improvements to SOF's capability to accurately detect and track threats or targets. Developed C4I technologies to support mission accomplishment with reality manipulation techniques. Sub-projects included: completed laboratory demonstrations of networked software and interfacing to SOF radios for imagery forwarding, continued to develop and evaluate the use of polarimetry to enhance SOF night vision capabilities, continued effort to demonstrate a man portable counter mortar radars. Initiated efforts to: demonstrate extended range psychological operations broadcasts, develop and demonstrate equipment to support SOF reconnaissance missions, Cassandra, and enhanced situational awareness and command and control of SOF forces in high threat environments, develop a communications radio frequency and acoustic communications node in a maritime environment. (1QTR01-3QTR01) - (1.303) SOF Mobility Technologies. Completed development of FY00 sub-projects. Continued to exploit technologies to improve the performance and reduce the detection of SOF mobility assets. Continued to exploit and develop technologies to provide SOF the capability to conduct undetectable ground, air, and sea mobility operations in denied areas. Sub-projects included: continued efforts to demonstrate a radio frequency
device to support location of personnel in non line of sight environment, continued the WIRED, continued active noise cancellation, | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) | | DATE
FEBRUARY 2002 | |--|---|---| | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160401BB Sp | OJECT NO. secial Operations Technology Development/Project S100 | completed effort to demonstrate terrain following/threat avoidance radar for SOF aircraft, completed effort to demonstrate tactile sensors for enhanced situational awareness avoiding information overload on SOF aircrews. Initiated efforts to: provide SOF aircrews with improved unobstructed night vision, development of a threat awareness receiver for SOF aircraft. (1QTR01-3QTR01) - (1.155) SOF Weapons Technologies. Completed development of FY00 sub-projects. Continued to exploit technologies to provide SOF with standoff capabilities for targeting, tracking and locating personnel and equipment. Exploited technologies to discriminate targets and provide real-time active decision-making capabilities. Exploited technologies that enhance logistics, reduce cost and enhance performance of SOF weapons and munitions. Exploited technologies to reduce weapon overpressure in support of SOF missions. Sub-projects included: continued the development of a universal initiator for SOF munitions and weapons. Completed development and demonstration of wind sensing devices and development and demonstration of a 25mm anti-material round from a shoulder fired weapon. Initiated effort to demonstrate a shoulder launched fire and forget munition. (1QTR01-3QTR01) - (1.750) SOF Sustainment Technologies. Completed development of FY00 sub-projects. Continued to exploit technologies to increase SOF's survivability and performance. Continued to exploit technologies to improve the human sensory performance without interfering with normal sensory functions. Sub-projects included: Continued development of accurate tactical navigation system, the GEO survey kit and tactical display technologies. Completed SOF clothing, initiated phrase translation development. (1QTR01-3QTR01) - (0.200) Concept Exploration Studies. Explored/validated concepts for projects being continued or initiated in support of the USSOCOM desired operational capabilities. (2QTR01) - (0.199) Technology Development Exploitation. Exploited technologies to meet critical SOF capability objectives. Requirements in these areas may be advertised to industry and government research and development agencies via broad area announcements and calls for white papers. Initiated the phrase translation system. (3QTR01) | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) | | DATE FEBRUARY 2002 | |--|---|--| | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160401BB Sp | OJECT NO. ecial Operations Technology Development/Project S100 | • (2.814) Special Operators Mobile Robotics Vehicles. Focused on tele-operated and tele-supervised (limited autonomy) systems. (2QTR01) ### FY 2002 PLAN: - (2.305) SOF C4I Technologies. Complete development of FY01 sub-projects. Continue to exploit technologies that provide SOF with improved situational awareness and communications in all environments. Develop technologies to provide significant improvements to SOF's capability to accurately detect and track threats or targets. Exploit and demonstrate technologies that provide enhanced sensors and command and control. Continue the development of sub projects to include: the man-portable counter mortar system, development of polarimetry technology to enhance identification of hidden objects, psychological operations extended range broadcast system, the undersea master communications node, Cassandra, and reconnaissance technologies. Project planned for transition to Special Operations Special Technology: man portable mortar system. Planned C4I projects: initiate situational mission enhancements data for SOF, day/night/thermal video imaging device which explore in both the visual and infrared spectrum, higher resolution true color electro-optics integrated with more precise targeting and locating defensive countermeasures, and enhanced situational awareness technologies for SOF platforms while enroute and during prosecution of missions. (1QTR02-3QTR02) - (1.026) SOF Mobility Technologies. Complete development of FY01 sub-projects. Continue to exploit technologies to improve the performance and survivability, and reduce the detectability of SOF mobility assets. Continue to exploit and develop technologies to provide SOF the capability to conduct ground, air, and sea mobility operations in denied areas. Continue to exploit and develop technologies to enhance logistics support, reduce cost and improve the performance of SOF mobility platforms. Projects include: continue active noise cancellation, WIRED, night vision windshield, special threat awareness receiver/transmitter. Planned mobility projects: initiate conformal load-bearing antenna structure/systems low probability of intercept/low probability of detection antennas for SOF combatant craft, aircraft camouflage paint/visual and infrared signature reduction, ultra- hi-intensity, eye safe long range illumination for Naval Special Warfare craft. Investigate autonomous high fidelity modeling and scaling of maritime platforms and initialize composite type technologies for SOF craft reliability and survivability properties. (1QTR02-3QTR02) | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) | | DATE | |---|--|--| | | | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY RDT&E, DEFENSE-WIDE / 7 R-1 ITEM NOMENCLATURE / PF PE 1160401BB S | | OJECT NO. ecial Operations Technology Development/Project S100 | - (1.429) SOF Weapons Technologies. Complete development of FY01 sub-projects. Continue to exploit technologies to provide SOF with standoff capabilities for targeting, tracking and locating personnel and equipment. Exploit technologies to discriminate targets and provide real-time active decision-making capabilities. Exploit technologies that enhance logistics, reduce cost and enhance performance of SOF weapons and munitions. Exploit technologies to provide multipurpose, adaptable weapons applicable to SOF platform and missions. Projects include: continue the development of the shoulder fired smart round and the universal initiator. Planned project to be transitioned to SOST: universal initiator. Planned weapons projects: initiate enhanced M4 carbine technology prototypes and destructive countermeasures, which explore advanced munition technologies to improve indirect fire accuracy and lethality. (1QTR02-3QTR02) - (0.996) SOF Sustainment Technologies. Complete development of FY01 sub-projects. Continue to exploit technologies to increase SOF's survivability and performance. Continue to exploit technologies to improve the human sensory performance without interfering with normal sensory functions. Projects include: continue the development of the GEO survey kit, accurate tactical navigation, phrase translation system, and tactical display technologies. Planned projects: special tactics rappel/fast rope system. (1QTR02-3QTR02) - (0.750) Concept Exploration Studies. Explore/validate concepts for projects being continued or initiated in support of the USSOCOM desired operational capabilities. (2QTR02) - (0.300) Technology Development Exploitation. Exploit technologies to meet critical SOF capability objectives. Requirements in these areas may be advertised to industry and government research and development agencies via broad area announcements and calls for white papers. (3QTR02) - (0.800) Details of this project are provided under separate cover. (1QTR02-2QTR02) - (4.300) Dual Band Imaging Technologies. Develop manufacturing processes of novel optically coated lens assemblies and systems, demonstrated via custom prototypes, necessary to begin producing night vision systems in order to provide the warfighter with unprecedented night time advantage. (2QTR02-4QTR02) | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) | | DATE | |--|--|---| | | | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY RDT&E, DEFENSE-WIDE / 7 R-1 ITEM NOMENCLATURE / PR PE 1160401BB Sr | | OJECT NO. secial Operations Technology Development/Project S100 | - (3.000) Lightweight Counter-Mortar Radar System. Continue the reduction in size, weight and power requirements of the current prototype, and enhance the detection algorithms of the system. (2QTR02-4QTR02) - (4.000) SPIKE Urban Warfare System. Continue to develop enhancements to shoulder fired guided missiles, and refine the guidance system for more accurate prosecution of hardened targets while reducing collateral damage. (2QTR02-4QTR02) - (1.600) Wireless Video Links for SOMROV. Develop high data rate video links between various unmanned systems. These systems will be evaluated during Millennium Challenge 2002 (MC02) and Olympic Challenge 2004. (2QTR02-4QTR02) ## FY 2003 PLAN: - (1.401) SOF Command, Control, Communications, Computers, and Intelligence (C4I) Technologies. Complete development of FY02 subprojects. Continue to exploit technologies that provide SOF with improved situational awareness and communications in all environments. Develop technologies to provide
significant improvements to SOF's capability to accurately detect and track threats or targets. Exploit and demonstrate technologies that provide enhanced sensors and command and control. Projects include: continue the development of the man-portable counter mortar system, Cassandra, the undersea master communications node, polarimetry and the psychological operations extended range system. (1QTR03-3QTR03) - (1.349) SOF Mobility Technologies. Complete development of FY02 sub-projects. Continue to exploit technologies to improve the performance and survivability, and reduce the detectability of SOF mobility assets. Continue to exploit and develop technologies to provide SOF the capability to conduct ground, air, and sea mobility operations in denied areas. Continue to exploit and develop technologies to enhance logistics support, reduce cost and improve the performance of SOF mobility platforms. Projects include: continue the development of WIRED, night vision windshield and the special threat awareness receiver/transmitter. (1QTR03-3QTR03) | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) | | DATE | |---|--|--| | | | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY RDT&E, DEFENSE-WIDE / 7 R-1 ITEM NOMENCLATURE / PR PE 1160401BB S | | OJECT NO. ecial Operations Technology Development/Project S100 | - (1.399) SOF Weapons Technologies. Complete development of FY02 sub-projects. Continue to exploit technologies to provide SOF with standoff capabilities for targeting, tracking and locating personnel and equipment. Exploit technologies to discriminate targets and provide real-time active decision-making capabilities. Exploit technologies that enhance logistics, reduce cost and enhance performance of SOF weapons and munitions. Exploit technologies to provide multipurpose, adaptable weapons applicable to SOF platform and missions. Projects include: continue the development of the shoulder fired smart round and the universal initiator. (1QTR03-3QTR03) - (0.992) SOF Sustainment Technologies. Complete development of FY01 sub-projects. Continue to exploit technologies to increase SOF's survivability and performance. Continue to exploit technologies to improve the human sensory performance without interfering with normal sensory functions. Projects include: continue the phrase translation system and complete and transition the accurate tactical navigation system, and the GEO survey kit to SOST. (1QTR03-3QTR03) - (0.600) Concept Exploration Studies. Explore/validate concepts for projects being continued or initiated in support of the USSOCOM desired operational capabilities. (2QTR03) - (0.300) Technology Development Exploitation. Exploit technologies to meet critical SOF capability objectives. Requirements in these areas may be advertised to industry and government research and development agencies via broad area announcements and calls for white papers. (3QTR03) - (0.700) Details of this project are provided under separate cover. (1QTR03-2QTR03) | RDT&E PROJECT JUSTIFICATION SHEET (R- | 2A Exhibit) | DATE FEBRUARY 2002 | |--|--|---| | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PROPERTY PE 1160401BB Sp | OJECT NO. secial Operations Technology Development/Project S100 | | | | | | B. Other Program Funding Summary: None. | | | | C. Acquisition Strategy: None. | | | | D. <u>Schedule Profile</u> : None. | RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) | | | | DATE | | FEBRUA | RY 2002 | | | |---|--------|--------|--------|--------|------------|-----------|-------------|---------------------|---------------| | APPROPRIATION / BUDGET ACTIVITY RDT&E, DEFENSE-WIDE / 7 R-1 ITEM NOM PE | | | | | ons Advanc | ed Techno | logy Develo | opment | | | COST (Dollars in Millions) | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | Cost to
Complete | Total
Cost | | PE1160402BB | 13.454 | 10.982 | 62.276 | 62.593 | 42.023 | 18.322 | 14.539 | Cont. | Cont. | | S200 SPECIAL OPERATIONS SPECIAL TECHNOLOGY | 13.454 | 10.982 | 62.276 | 62.593 | 42.023 | 18.322 | 14.539 | Cont. | Cont. | ## A. Mission Description and Budget Item Justification This program element conducts rapid prototyping and advanced technology demonstrations. It provides a means for demonstrating and evaluating emerging/advanced technologies in as realistic an operational environment as possible by Special Operations Forces users. Evaluation results are included in a transition package which assists in the initiation of or insertion into an acquisition program. The program element also addresses projects that are a result of unique joint, special mission, or area-specific needs for which a few-of-a-kind prototypes must be developed on a rapid response basis, or are of sufficient time sensitivity to accelerate the prototyping effort of a normal acquisition program in any phase. ## Change Summary Explanation: ## Funding: - --This program element received \$3 million of FY 2002 Defense Emergency Response Funds for an Unmanned Aerial Vehicle. - --FY 2002 Congressional Actions: SOF Aircraft Defensive Systems (\$2 million) Electronic Digital Compass System (\$1.4 million) Schedule: None. Technical: None. | | UNCLASSIFIE | D | | | | |--|---------------------|---------|-------------------------|------|--------------------------------| | RDT&E BUDGET ITEM JUSTIFICATION | SHEET (R-2 Exhibit) | | | DATE | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 | | ENCLATUR
1160402BB S | | dvanced Technology Development | | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | | | | Previous President's Budget | 13.615 | 7.582 | 8.276 | | | | Appropriated Value | 14.028 | 10.982 | | | | | Adjustments to Appropriated Value / President's Budget | (.574) | | 54.000 | | | | Current Budget Submit | 13.454 | 10.982 | 62.276 | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) | | DAT | DATE FEBRUARY 2002 | | | | | | | |--|--|--------|--------------------|--------|------------|-----------|------------|---------------------|---------------| | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PRO
PE 1160402BB Spec | | | | Advanced T | echnology | / Developi | nent/Project S2 | 200 | | COST (Dollars in Millions) | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | Cost to
Complete | Total
Cost | | S200, Special Operations Special Technology | 13.454 | 10.982 | 62.276 | 62.593 | 42.023 | 18.322 | 14.539 | Cont. | Cont. | ## A. Mission Description and Budget Item Justification This project conducts rapid prototyping and Advanced Technology Demonstrations (ATDs). It provides a means for demonstrating and evaluating the utility of emerging/advanced technologies in as realistic an operational environment as possible by Special Operations Forces (SOF) users. This project integrates efforts with each other and conducts technology demonstrations in conjunction with joint experiments and other assessment events. Evaluation results are included in a transition package, which assists in the initiation of or insertion into an acquisition program. The project also addresses sub-projects that are a result of unique joint, special mission, or area-specific needs for which a few-of-a-kind prototypes must be developed on a rapid response basis, or are of sufficient time sensitivity to accelerate the prototyping effort of a normal acquisition program in any phase. Sub-projects include: - Advanced Sensors. ATD to provide SOF with an integrated hand-held, multi-sensor reconnaissance capability to observe, locate, and report on targets. - Advanced Sniper Weapon Fire Control. Full wind vector ballistic solution at extended range (1200 meters). - Antenna Enhancement. High bandwidth receiver/transmitter conformal antennas for SOF platforms. - Battery Recharging System. Technologies providing SOF operators capability to recharge batteries or reduce number of batteries required with portable lightweight recharging systems. | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) | | DATE | |--|---|--| | | | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160402BB Spec | OJECT NO. cial Operations Advanced Technology Development/Project S200 | - Burst Comms and Low Probability of Detection (LPD) Antenna. LPD antenna system for maritime platforms permitting multiband Low Probability of Intercept/Detection (LPI/D) communications. - Integrated Bridge System. A system that enhances maritime craft bridge-console and operator interface through human factor engineering and integration with console design and displays. - Intrusion Sensor. A miniature, multi-sensor system to detect local threats. - LPI/D Imagery Forwarding. Demonstrate a short range, self-forming, self-queuing, high data rate, networked communications link for SOF applications. - Night Vision Electro-Optic Enhancements. Enhance night vision capability in lightweight systems. - Remote Miniature Weather Station. Man-portable, airdrop capable weather sensors with a transmission system for terrestrial based unattended weather collection
operations. - Penetrating Aircraft Terrain Following/Terrain Avoidance (TF/TA). LPI/D radar technology for SOF penetrating platforms. - SEAL Delivery Vehicle (SDV) Airdrop. Assess and develop the capability to airdrop an SDV. - Signals Intelligence (SIGINT). Identification of advanced SIGINT technologies for use in the Joint Threat Warning Systems (JTWS). - SOF Enhanced Weapons. Weapons and munitions prototypes for increased range, improved accuracy, and improved performance against hardened targets. | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) | | DATE | |---|--|--| | | | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY RDT&E, DEFENSE-WIDE / 7 R-1 ITEM NOMENCLATURE / PR PE 1160402BB Spe | | OJECT NO. cial Operations Advanced Technology Development/Project S200 | - SOF Robotics. Leverage air, ground, and maritime robotics technology for SOF evaluations to determine operational utility. - Tactical Personal Computer. Demonstrate advanced wearable computer technology for SOF special reconnaissance and combat control team applications. - Underwater Adhesives. Demonstrate advanced adhesive technologies for emplacing underwater demolitions. - SOF Combatant Craft. Fabricate and test a high speed, variable freeboard for the insertion and extraction of SOF. - Littoral Warfare Craft. Demonstrate a high speed, medium range watercraft that submerges on target, which can perform insertion/extraction missions. - Vehicle Camouflage System. Easy on/off camouflage system for SOF vehicles providing mission ready advanced camouflage. - Aircraft Experimentation (AC-X). Develop and explore the emerging technologies for the next generation of the AC-130 gunship. - SOF Aircraft Defense Systems. Upgrade APR-46 system and replace analog circuits and digital circuits with new cardset. - Electronic Digital Compass System. Develop an electronic digital compass system. FY 2001 ACCOMPLISHMENTS: | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) | | DATE | |---|--|--| | | | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY RDT&E, DEFENSE-WIDE / 7 R-1 ITEM NOMENCLATURE / PR PE 1160402BB Spe | | OJECT NO. cial Operations Advanced Technology Development/Project S200 | - (1.871) SOF Command, Control, Communications, Computers, and Intelligence (C4I) ATDs. Completed development and evaluation of FY00 subprojects. Continued to exploit emerging technologies to conduct ATDs that provide SOF with a robust C4I capability to ensure uninterrupted information exchange, influence situations to support mission accomplishments, and reduce an adversary's ability to use information. Exploited emerging technology to conduct ATDs that provide SOF with increased sensory performance. Exploited emerging technologies to locate and track targets or items of interest. Sub-projects included: continued night vision enhancements, LPI/D imagery link/forwarding, tactical personal computer, SIGINT technologies, communications suite for robotics and other tactical uses, acoustic sensors and intelligence systems, and the remote weather station. Initiated projects for conformal antennas, burst communications from platforms and other tactical communications. (1QTR01-3QTR01). - (2.190) SOF Mobility ATDs. Completed development and evaluation of FY00 sub-projects. Continued to exploit emerging technologies to conduct ATDs that provide SOF with survivable mobility operations in high threat areas and with enhanced situational awareness. Exploited emerging technologies to conduct ATDs that provide SOF mobility assets with a reduction in logistic support requirements. Exploited emerging technologies to rapidly deploy and extract SOF personnel and craft. Exploited technologies to allow reconnaissance and conduct direct action in high threat areas using unmanned systems. Sub-projects included: completed penetrating aircraft TF/TA, continued systems and mobility enhancements for robotic platforms. Initiated projects for a SDV airdrop system, SDV periscope, and vehicle camouflage system. (2QTR01-3QTR01). - (1.063) SOF Weapons ATDs. Completed development and evaluation of FY00 sub-projects. Continued to exploit emerging technologies to conduct ATDs that provide SOF with multi-role/multi-purpose weapons and demolitions with a broader range of potential effects and increased accuracy. Sub-projects included: continued active denial technologies, completed advanced wind sensors for sniper weapons, SOF enhanced weapons. Initiated projects for a 25mm SOF payload rifle. (2QTR01-3QTR01). - (1.160) SOF Sustainment ATDs. Continued development and evaluation of FY00 sub-projects. Continued to exploit emerging technologies to conduct ATDs that provide SOF with increased survivability and performance. Sub-projects included: continue Naval Special Warfare (NSW) equipment waterproofing, the intrusion sensor system and the battery recharging system. (1QTR01-3QTR01). | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) | | DATE | |--|--|---------------| | | | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | | | - (0.329) Technology Exploitation Initiative (TEI). Exploit emerging technology to meet critical SOF requirements and encourage industry and government lab participation in identifying enhancements to SOF in critical areas. (3QTR01). - (0.729) Littoral Warfare Craft. Exploited established technology to demonstrate craft as a conceptual, multi-mission platform. Explored a variety of mission modules and equipment. (2QTR01-3QTR01) - (5.337) SOF Combatant Craft. Fabricated and tested a semi-submersible, high speed, low signature demonstrator vessel intended for short to medium range insertion/extraction missions. (2QTR01-3QTR01) - (0.775) Details of this project are provided under separate cover. (1QRT02-2QTR02) #### FY 2002 PLAN: - (2.063) SOF C4I ATDs. Complete development and evaluation of FY01 sub-projects. Continue to exploit emerging technologies to conduct ATDs that provide SOF with a robust C4I capability to ensure uninterrupted information exchange, influence situations to support mission accomplishment, and reduce an adversary's ability to use information. Exploit emerging technology to conduct ATDs that provide SOF with increased sensory performance. Exploit emerging technologies to locate and track targets or items of interest. Sub-projects include: continue the development of the antenna enhancements, LPI/D imagery forwarding, communications for robotics, burst communications and low probability of detection antenna, and tactical communication/computers technologies projects. Planned projects that will be completed are LPI/D imagery link and tactical personal computer. Planned C4I project starts include: special tactics man-portable integrated global broadcasting system/joint broadcasting system. (1QTR02-3QTR02). - (2.431) SOF Mobility ATDs. Complete development and evaluation of FY01 sub-projects. Continue to exploit emerging technologies to conduct ATDs that provide SOF with survivable mobility operations in high threat areas and with enhanced situational awareness. Exploit emerging | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) | | DATE | |---|--|--| | | | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY RDT&E, DEFENSE-WIDE / 7 R-1 ITEM NOMENCLATURE / PR PE 1160402BB Spe | | OJECT NO. cial Operations Advanced Technology Development/Project S200 | technologies to conduct ATDs that provide SOF mobility assets with a reduction in logistic support requirements. Exploit emerging technologies to rapidly deploy and extract SOF personnel and craft. Exploit technologies to allow reconnaissance and conduct direct action in high threat areas using unmanned systems. Exploit technologies to reduce cost or enhance the performance of existing SOF platforms. Sub-projects include: continue the development of robotics SDV delivery vehicle airdrop, transition of penetrating aircraft TF/TA technologies, vehicle camouflage system and a low observable periscope for maritime platforms. Planned mobility projects: tactical system specific emitter identification technology insertion and portable cradle for the NSW Rigid Inflatable Boat. (2QTR02-3QTR02). - (0.696) SOF Weapons ATDs. Complete development and evaluation of FY01 sub-projects. Continue to exploit emerging technologies to conduct ATDs that provide SOF with multi-role/multi-purpose weapons and demolitions with a broader range of potential effects and increased accuracy. Demonstrate capabilities of smart munitions and fire and forget capability. Exploit technologies to increase standoff from threat weapons systems. Decrease cost and logistic support requirements for SOF weapons systems. Sub-projects include: the development of infrared search track technologies and enhanced M203 munitions. Planned projects that will be completed are the advanced sniper weapon fire control system and active denial technology. Planned weapons projects: remote standoff capable/remote operations small arms mount, day/night sniper scope and joint SOF demolitions kit upgrade. (1QTR02-3QTR02) - (1.292) SOF Sustainment ATDs. Continue development and evaluation of FY01 sub-projects. Continue to exploit emerging technologies to conduct ATDs that provide SOF with increased survivability and performance. Sub-projects include: continue the development of intrusion sensor system, equipment waterproofing technologies, underwater adhesive technologies and battery recharging. Planned
project that will be completed is battery-recharging system. Planned sustainment projects: develop camouflage schemes through paint patterns and coatings for SOF personnel and equipment, prototype advanced navigation system for military free-fall operations utilizing global positioning system and inertial navigation technologies, and develop advanced learning technologies that use web-based, decision-aided tools. (1QTR02-3QTR02) - (0.500) TEI. Exploit emerging technology to meet critical SOF requirements and encourage industry and government lab participation in identifying enhancements to SOF in critical areas. (3QTR02) | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) | | DATE | |---|--|--| | | | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY RDT&E, DEFENSE-WIDE / 7 R-1 ITEM NOMENCLATURE / PR PE 1160402BB Spe | | OJECT NO. cial Operations Advanced Technology Development/Project S200 | - (0.600) Details of this project are provided under separate cover. (1QRT02-2QTR02) - (2.000) SOF Aircraft Defense Systems. Develop an upgrade for the APR-46 microwave receiver which provides long-range threat detection for the MC-130E/H and AC-130H/U aircraft, to include non-recurring engineering. - (1.400) Electronic Digital Compass System. Develop an electronic digital compass system ## DERF PLAN: • (3.000) Unmanned Aerial Vehicle (UAV). Develop a small UAV that will provide intelligence gathering and dissemination capabilities for urban and complex terrain environments. (1QTR02-4QTR02) ## FY 2003 PLAN: - (1.082) SOF C4I ATDs. Complete development and evaluation of FY02 sub-projects. Continue to exploit emerging technologies to conduct ATDs that provide SOF with a robust C4I capability to ensure uninterrupted information exchange, influence situations to support mission accomplishment, and reduce an adversary's ability to use information. Exploit emerging technology to conduct ATDs that provide SOF with increased sensory performance. Exploit emerging technologies to locate and track targets or items of interest. Sub-projects include: continue the development of the antenna enhancements, LPI/D imagery forwarding, communications for robotics, burst communications and LPD antenna and tactical communication/computers technologies projects. (1QTR03-3QTR03) - (1.649) SOF Mobility ATDs. Complete development and evaluation of FY01 sub-projects. Continue to exploit emerging technologies to conduct ATDs that provide SOF with survivable mobility operations in high threat areas and with enhanced situational awareness. Exploit emerging | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) | | DATE | | | | | |--|--|--|--|--|--|--| | | | FEBRUARY 2002 | | | | | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160402BB Spe | OJECT NO. cial Operations Advanced Technology Development/Project S200 | | | | | technologies to conduct ATDs that provide SOF mobility assets with a reduction in logistic support requirements. Exploit emerging technologies to rapidly deploy and extract SOF personnel and craft. Exploit technologies to allow reconnaissance and conduct direct action in high threat areas using unmanned systems. Exploit technologies to reduce cost or enhance the performance of existing SOF platforms. Sub-projects include: continue the tactical personal computer, SDV airdrop and periscope, robotics and complete vehicle camouflage system. (2QTR03-3QTR03) - (1.766) SOF Weapons ATDs. Complete development and evaluation of FY01 sub-projects. Continue to exploit emerging technologies to conduct ATDs that provide SOF with multi-role/multi-purpose weapons and demolitions with a broader range of potential effects and increased accuracy. Demonstrate capabilities of smart munitions and fire and forget capability. Exploit technologies to increase standoff from threat weapons systems. Decrease cost and logistic support requirements for SOF weapons systems Sub-projects include: continue the universal initiator and the anti-material payload rifle. (1QTR03-3QTR03) - (1.179) SOF Sustainment ATDs. Continue development and evaluation of FY01 sub-projects. Continue to exploit emerging technologies to conduct ATDs that provide SOF with increased survivability and performance. Sub-projects includes: complete the intrusion sensor system, transition equipment waterproofing technologies, projects started in FY02, underwater adhesive technologies and alternative power sources technologies. (1QTR03-3QTR03) - (0.500) TEI. Exploit emerging technology to meet critical SOF requirements and encourage industry and government lab participation in identifying enhancements to SOF in critical areas. (3QTR03) - (0.600) Details of this project are provided under separate cover. (1QRT03-2QTR03) - (55.500) AC-X Gunship Advanced Concept Technology Demonstration (ACTD). This effort will initiate an Advanced Tactical Laser ACTD. The overall intent is to understand the military need, provide preliminary concepts of operation for a directed energy weapon on the battlefield to support | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) | | DATE | | | | | |--|--|--|--|--|--|--| | | | FEBRUARY 2002 | | | | | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160402BB Spe | OJECT NO. cial Operations Advanced Technology Development/Project S200 | | | | | the warfighter, and assess the military utility based on the ACTD demonstration. These steps will be accomplished by developing and employing a modular, high-energy laser weapon system, capable of conducting ultra-precision strike missions to enhance mission accomplishment of the warfighter. The steps toward demonstrating the utility of a high-energy laser weapon are: - a. Demonstrate a modular, high-energy laser weapon to conduct ultra-precision strike missions for the warfighter. - (1) Demonstrate weaponization of the sealed exhaust, Chemical Oxygen Iodine Laser (COIL) in a modular system, capable of deployment on a C-130. - (2) Demonstrate ability to acquire and engage tactical targets in an air-to-ground system test. - (3) At the completion of the ACTD, leave behind one fully-operational laser system consisting of the laser and beam director, surveillance and acquisition sensors sufficient to support employment of the laser system, software, an operator workstation and portable ground support equipment. The system will include documentation required to operate and maintain the ATL system. - b. The ATL ACTD is a jointly sponsored effort to demonstrate technology concepts to satisfy the critical mission needs for an ultra-precision strike capability. The demonstration phase for the ACTD will utilize joint/service exercises to the fullest extent possible, focusing on matching the objectives of the ACTD with objectives of the desired exercises and demonstrations. Demonstration of laser utility for both lethal and non-lethal purposes will be provided. To the maximum extent possible, considerations for a logistically supportable system will be integrated in the system design and development. Management of this ACTD will be monitored by the Overarching Integrated Product Team (OIPT). The OIPT will be chaired by the Deputy Under Secretary of Defense for Advanced Systems and Concepts, DUSD(AS&C). Other members to the OIPT include the Acquisition Executive, USSOCOM; Commander, Air Force Special Operations Command (AFSOC); and Deputy Commandant for Plans, Policy and Operations, U.S. Marine Corps, in the role of the DoD Executive Agent for non-lethal weapons. USSOCOM is the CINC User Sponsor. USSOCOM has delegated the Operational Manager role to AFSOC. AFSOC is responsible for developing the Concept of Operations (CONOPS), providing the overall utility assessment, and leading the lethal assessment for the ATL ACTD. | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) | | DATE | | | | | |--|---|---|--|--|--|--| | | | FEBRUARY 2002 | | | | | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160402BB Spec | OJECT NO.
cial Operations Advanced Technology Development/Project S200 | | | | | The Joint Non-Lethal Weapons Directorate (JNLWD) will facilitate participation of DoD non-lethal weapons expertise and support the AFSOC's utility assessment for non-lethal target effects. USSOCOM is the Lead Service and will provide the Technical Manager. Overall technical management will be administered by a Program Integrated Product Team (PIPT). The PIPT will be led by USSOCOM and supported by the U.S. Air Force Research Laboratory and the U.S. Army Space and Missile Defense Command. USSOCOM is the Transition Manager. The U.S. Marine Corps will evaluate the ATL for applicability to the MV-22 on a non-interference basis. The U.S. Army will evaluate the ATL for applicability to the Army Objective Force on a non-interference basis. The ACTD was approved for a FY01 start. The program will culminate in a Military Utility Assessment in FY06. Based on the results of the utility assessment, the ACTD could transition into an acquisition program. - B. Other Program Funding Summary: None. - C. Acquisition Strategy: None. - D. Schedule Profile: None. | RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) | | | | DATE | | FEBRUA | ARY 2002 | | |
---|---------|---------|--|---------|---------|---------|----------|---------------------|---------------| | APPROPRIATION / BUDGET ACTIVITY RDT&E, DEFENSE-WIDE / 7 | | | R-1 ITEM NOMENCLATURE PE1160404BB Spec Operations Tactical Systems Development | | | | | | | | COST (Dollars in Millions) | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | Cost to
Complete | Total
Cost | | PE1160404BB | 158.348 | 255.604 | 281.443 | 205.697 | 156.531 | 104.241 | 97.319 | Cont. | Cont. | | 3284 SOF AIRCRAFT DEFENSIVE SYSTEM | 11.742 | 12.698 | 76.509 | 54.700 | 27.484 | 21.819 | 18.088 | Cont. | Cont. | | 3326 AC-130U GUNSHIP | 1.658 | .469 | 36.476 | 16.248 | 1.330 | 2.650 | 2.701 | Cont. | Cont. | | D476 PSYOPS ADV DEV | 1.172 | | .500 | .363 | .369 | .375 | 4.718 | Cont. | Cont. | | D615 SOF AVIATION | 10.494 | 18.924 | 39.097 | 36.844 | 32.704 | 23.958 | 9.880 | Cont. | Cont. | | S0417 UNDERWATER SYSTEMS ADV DEV | 37.808 | 51.083 | 13.168 | 3.053 | 3.443 | 2.621 | 2.373 | Cont. | Cont. | | S1684 SOF SURFACE CRAFT ADVANCE SYSTEMS | 4.553 | 1.000 | | | | | 10.379 | Cont. | Cont. | | S350 SOFPARS | 2.340 | 5.089 | 1.789 | 1.897 | 2.681 | 2.641 | 2.518 | Cont. | Cont. | | S375 WEAPONS SYSTEMS ADV DEV | 3.129 | 2.902 | .252 | .501 | .498 | .252 | .858 | Cont. | Cont. | | S625 SOF TRAINING SYSTEMS | 6.841 | 22.000 | | | 3.775 | | | Cont. | Cont. | | S700 SO COMMUNICATIONS ADV DEV | 5.313 | .852 | | | | | | Cont. | Cont. | | S800 SO MUNITIONS ADV DEV | 9.648 | 3.000 | 1.830 | 1.284 | 1.956 | 1.547 | 2.076 | Cont. | Cont. | | S900 SO MISCELLANEOUS EQUIPMENT ADV DEV | .780 | | | | | | | Cont. | Cont. | | SF100 AVIATION SYSTEMS ADV DEV | 22.646 | 35.926 | 49.015 | 39.964 | 46.729 | 48.378 | 43.728 | Cont. | Cont. | | SF200 CV-22 | 40.224 | 101.661 | 62.807 | 50.843 | 35.562 | | | Cont. | Cont. | ## A. Mission Description and Budget Item Justification This program element provides for development, testing, and integration of specialized equipment to meet the unique requirements of Special Operations Forces (SOF). Specialized equipment will permit small, highly trained forces to conduct required operations across the entire spectrum of conflict. These operations are generally conducted in harsh environments, for unspecified periods and in locations requiring small unit autonomy. SOF must infiltrate by land, sea, and air to conduct unconventional warfare, direct action, or deep reconnaissance operations in denied areas against insurgent units, terrorists, or highly sophisticated threat forces. The requirement to operate in denied areas controlled by a sophisticated threat mandates that SOF systems remain technologically superior to threat forces to ensure mission success. | RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 E | DATE
FEBRUARY 2002 | | |--|-----------------------|--| | APPROPRIATION / BUDGET ACTIVITY | R-1 ITEM NOMENCLATUR | E | | RDT&E, DEFENSE-WIDE / 7 | PE1160404BB S | Spec Operations Tactical Systems Development | ## **Change Summary Explanation:** ## Funding: - -- This program element received \$3.060 million of FY 2002 Defense Emergency Response Funds for the following: Leaflet Delivery System (\$1.701), PSYOP Broadcast System (\$0.150), Special Purpose Receiver-Variant (\$0.780), and Man-Portable Decontamination (\$0.429). - -- FY 2001 reflects a \$25.700 million Above Threshhold Reprogramming approved by Congress for the Advanced SEAL Delivery System. - -- FY 2002 Congressional Actions: - Project 3284: Section 8123 and undistributed general rescissions (-\$2.885 million) - Project D476: The entire amount was rescinded (-\$0.55 million) - Project D615: Rotary Wing UAV (\$6.7 million), 160th SOAR Modifications (\$1 million), and Underwater Breathing Apparatus (\$1 million) - Project S0417: Advanced Sea, Air, Land Delivery System (\$7 million) and Surface Planing Wet Submersible (\$3.7 million) - Project 1684: MK-V Computer Upgrade (\$1 million) - Project S375: Miniature Day/Night Mounts (\$1.5 million) and Titanium Tilting Helmet Mounts (\$1 million) - Project S900: The entire amount was rescinded (-\$0.301 million) - Project SF100: Leading Edge Technology (\$4.3 million) Schedule: Project S0417. Non-Gasoline Burning Outboard Engine (NBOE). In December 2000, Outboard Marine Corporation (OMC), developer of the NBOE, filed for Chapter 11 bankruptcy protection. The engine department of OMC was purchased by Bombardier Motor Corporation of America (BMCA). BMCA has indicated a desire to complete the previous effort begun by OMC; unfortunately, there were no funds available until FY 2002. In FY 2002, the plan is to complete development of the NBOE and begin testing, with follow-on production scheduled to begin in FY 2003. Technical: None. | | UNCLASSIFIE | SD. | | | | |--|---------------------|---------|-------------------------|------|----------------------------| | RDT&E BUDGET ITEM JUSTIFICATION S | SHEET (R-2 Exhibit) | | | DATE | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 | | ENCLATUR
1160404BB S | | ctical Systems Development | | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | | | | Previous President's Budget | 157.130 | 232.140 | 113.761 | | | | Appropriated Value | 139.920 | 255.604 | | | | | Adjustments to Appropriated Value / President's Budget | 18.428 | | 167.682 | | | | Current Budget Submit | 158.348 | 255.604 | 281.443 | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) | | | DAT | DATE FEBRUARY 2002 | | | | | | | |--|---|--------|--------|--------------------|--------|--------|--------|--------|---------------------|---------------| | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PROJECT NO. PE 1160404BB Special Operations Tactical Systems Development / Project 3284 | | | | | 3284 | | | | | | COST (Dollars in Millions) | | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | Cost to
Complete | Total
Cost | | 3284, Special Operations Forces Aircraft Defensive System | | 11.742 | 12.698 | 76.509 | 54.700 | 27.484 | 21.819 | 18.088 | Cont. | Cont. | ## A. Mission Description and Budget Item Justification This project provides definition, development, prototyping and testing of aircraft defensive avionics systems. Project identifies hardware and software enhancements for each Special Operations Forces (SOF) aircraft that will reduce detection, vulnerability, and threat engagement from threat radars and infrared (IR) missiles, thereby increasing the overall survivability of SOF assets. This project identifies and develops enhancements to each platform to meet the projected threat. Recommendations for equipment modification or replacement will be developed by each system program manager based upon the results of ongoing engineering assessments and user operational requirements. This project funds dispenser upgrade and improvement programs, threat and missile warning receiver enhancements, radio frequency jammer improvements, and development of AC-130 engine IR suppression system and IR jamming system. Project also provides systems for SOF-unique portions of the Warner Robins-Air Logistics Center Electronic Warfare Avionics Integrated Systems Facility. Sub-projects include: - C-130 Engine IR Suppression (AC-130H/U, MC-130E/H, MC-130P/N,). Program to develop an engine IR signature suppression system for Air Force Special Operations Command (AFSOC) C-130 aircraft. The system will reduce the IR signature of these aircraft, thereby reducing their susceptibility to generation I and II IR missile threats. - Directional Infrared Countermeasures (DIRCM). The baseline program is a joint international cooperative United Kingdom (UK)/United States (US) project to develop and procure an IR jammer for MC-130E/H and AC-130H/U aircraft capable of countering missile threats in the band one, two and four IR frequency spectrum. The DIRCM Pre-Planned Product Improvement (P3I) program include upgrades to a laser jamming source and the development and installation of an advanced missile warning system. | RDT&E PROJECT JUSTIFICATION SHEET (R | DATE | | | | | | |--|---|--|--|--|--|--| | | | FEBRUARY 2002 | | | | | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160404E | OJECT NO.
BB Special Operations Tactical Systems Development / Project 3284 | | | | | - Electronic Warfare Avionics Integrated Systems Facility (EWAISF). The EWAISF directly supports software development and testing. The EWAISF effort is a type of systems integration laboratory designed to support the incorporation of SOF aircraft defensive systems modifications into specific SOF platforms. - High Power Fiber Optic Towed Decoys (HPFOTD) for AC-130 H/U Gunships and MC-130 E/H Talon aircraft. Program funds the development and testing of a nondevelopmental item, HPFOTD, that uses the ALQ-172 as a techniques generator. The HPFOTD will be installed on all AFSOC AC-130 H/U and MC-130 E/H aircraft to provide protection against monopulse and other radar guided and surface to air and air to air missile systems. - Low Band Jammer (LBJ). Program funds the development of the ALQ-172 LBJ modification. The LBJ will improve the capability of the ALQ-172 radio frequency jammer by adding low band jamming coverage for 13 AC-130U Gunships and 24 MC-130H Combat Talon II aircraft. ###
FY 2001 ACCOMPLISHMENTS: - (2.950) C-130 Engine IR Suppression. Initiated Engineering and Manufacturing Development (EMD) and prepared for flight test program and Milestone III. (1QTR01-4QTR01) - (7.515) DIRCM. Continued to support a cooperative UK/US development/production program for 59 SOF C-130 aircraft. Continued to fund non-recurring engineering costs for development of a laser upgrade insert for the DIRCM for MC-130H Combat Talon II, AC-130U Gunship, and CV-22 aircraft. Began Operational Test and Evaluation (OT&E) for MC-130E/H Combat Talon and AC-130H/U Gunship models. (3QTR01-4QTR01) | RDT&E PROJECT JUSTIFICATION SHEET (R | DATE | | |--|---|--| | | | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160404E | OJECT NO.
BB Special Operations Tactical Systems Development / Project 3284 | • (1.277) EWAISF. Awarded two contracts for the design and development of a new threat generation capability in the digital generation subsystem and the MH-53M Integrated Support Stations. (2QTR01) ### FY2002 PLAN: - (1.706) DIRCM. Continue to support a cooperative UK/US development/production program for 59 SOF C-130 aircraft. Continue to fund DIRCM non-recurring engineering costs and contractor engineering support. Complete OT&E for MC-130-E/H Combat Talon and AC-130U Gunship models. (1QTR02-4QTR02) - (1.514) EWAISF. Continue to support laboratory efforts to maintain SOF aircraft defensive systems. (2QTR02) - (9.478) HPFOTD. Begin non-recurring engineering efforts on Towed Decoy and on aircraft integration efforts. (3QTR02) ## FY 2003 PLAN: - (25.510) DIRCM. Continue to support a cooperative UK/US development/production program for 59 SOF C-130 aircraft and contractor engineering support and fund non-recurring engineering costs. Fund development and non-recurring engineering costs of a laser upgrade insert and the Multi-Spectral Missile Warning System as P3I for DIRCM. (1QTR03-3QTR03) - (1.499) EWAISF. Continue to support laboratory efforts to maintain SOF aircraft defensive systems. (2QTR03) - (21.000) LBJ. Develop and test the LBJ modification for AC-130U and MC-130H aircraft. Funds will provide for trial installation on one aircraft from each fleet. (2QTR03) | RDT&E PROJECT JUSTIFICATION SHEET (R | DATE | | |--|---|--| | | | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160404E | OJECT NO.
BB Special Operations Tactical Systems Development / Project 3284 | • (28.500) HPFOTD. Continue non-recurring engineering for Towed Decoy, and initiate development and testing of aircraft integration efforts. (1QTR03-4QTR03) # B. Other Program Funding Summary | | <u>FY01</u> | <u>FY02</u> | <u>FY03</u> | <u>FY04</u> | <u>FY05</u> | <u>FY06</u> | <u>FY07</u> | To Complete | Total Cost | |-----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------------| | PROC, C130 Mods | | | | | | | | | | | DIRCM Laser | | | 34.300 | 31.603 | 21.084 | 2.966 | 2.960 | | 92.913 | | LBJ | | | 5.900 | 33.189 | 56.421 | 58.322 | 28.216 | | 182.048 | | HPFOTD | | | | 8.718 | 67.606 | 65.044 | 1.579 | | 142.947 | # C. Acquisition Strategy: - C-130 Engine IR Suppression. Produce request for proposals and competitively select one contractor to enter engineering and manufacturing development. This program is a continuing effort, based upon lessons learned, of a previous suppression program. A market survey was done (to minimize risk) which proved the maturity of the technology that is available in the industry today. - DIRCM. The memorandum of agreement between the UK/US established the cooperative international baseline DIRCM program. The UK Ministry of Defense is the lead for the program. UK law applies to all baseline acquisition actions. USSOCOM program manager is the US Deputy to the UK DIRCM program manager. There is a separate contract which includes laser and advanced missile warning systems development. (Current DoD policy prevents cooperative laser development with UK.) The laser will be a sole source contract with the existing DIRCM contractor. The advanced missile warning system contract will be competitively awarded. | RDT&E PROJECT JUSTIFICATION SHEET (R | DATE | | |--|---|--| | | | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160404E | OJECT NO.
BB Special Operations Tactical Systems Development / Project 3284 | - EWAISF. Award sole source contracts to the manufacturer of the prime mission equipment required for hardware and software integration into the EWAISF. - LBJ. Program will complete modification of two remaining aircraft series (AC-130U and MC-130H) with LBJ capability. Program will capitalize on previous SOF aircraft modifications with the LBJ, evaluate two competing systems and will use a best value approach. Program management will be provided through an AF System Program Office and a pre-competed contract will be used for integration and installation. - HPFOTD. Perform a market survey of the existing Towed Decoy currently available in the US market place. Conduct an assessment to determine which non-developmental item meets operational requirements. If more than one vendor meets all requirements, down-select based on best value. Perform non-recurring engineering efforts in preparation of aircraft integration on all AFSOC AC-130H/U and MC-130E/H platforms. | | | <u>FY</u> | <u>'01</u> | | | <u>FY</u> | <u> 102</u> | | | <u>FY</u> | <u> 103</u> | | |--|---|-----------|------------|---|---|-----------|-------------|---|---|-----------|-------------|---| | D. Schedule Profile | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | C-130 Engine IR Suppression | | | | | | | | | | | | | | EMD Contract Award | X | | | | | | | | | | | | | Developmental Testing/Initial OT&E | X | X | X | X | | | | | | | | | | DIRCM | | | | | | | | | | | | | | AC-130H/U And MC-130E/H OT&E | X | X | X | X | X | X | X | X | | | | | | AC-130H/U And MC-130E/H Non-Recurring Engineering | | | | | | | | | X | X | X | X | | Laser Development | X | X | X | X | | | | | X | X | X | X | | Missile Warning System Development | | | | | | | | | | X | X | X | | EWAISF Facility | | | | | | | | | | | | | | Contract Award for MH-53J/M Integrated Support Station | | X | | | | | | | | | | | | Laboratory Testing and Evaluation | | X | X | X | X | X | X | X | X | X | X | X | | RDT&E PROJECT JUSTIFICATION SHEET (R- | DATE FEBRUARY 2002 | | | | | | | | |---|---|---------------------------------------|---------------|--------|---------|-----------|-----------|---| | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160404E | OJECT NO.
BB Special Operations Ta | nctical Syste | ms Dev | elopmei | nt / Proj | ect 328 | 4 | | | FY | 701 | <u>FY02</u> | | | FY | 03 | | | HPFOTD | | <u>01</u> | 1102 | | | 11 | <u>05</u> | | | Contract Award Non-Recurring Engineering and Aircraft Integration | | | X
X | X | X | X | X | X | | | | | Α | A | A | Λ | Α | Α | Exhibit R-3 COST ANALYSIS | | | | | | DATE: FEBRUARY 2002 | | | | | | | | |--------------------------------|-------------|---------------------------------------|---|------------------|--------|---------------------|------------|--------------|------------|-------------|-----------|--|--| | APPROPRIATION / BUDG | ET ACTIVITY | 7 | Special Operations Tactical Systems Development/PE1160404BB | | | | | | | | | | | | RDT&E DEFENSE-WIDE / | 7 | | | | · | Speci | al Operati | ons Forces . | Aircraft D | efensive Sy | stem/3284 | | | | | | Ac | tual or Budget V | alue (\$ in mill | ions) | | | | | 1 | | | | | Cost Categories | Contract | | Total | Budget | Award | Budget | Award | Budget | Award | | | | | | (Tailor to WBS, or System/Item | Method | Performing Activity & Location | PYs | Cost | Date | Cost | Date | Cost | Date | To | Total | | | | Requirements) | & Type | , , , , , , , , , , , , , , , , , , , | Cost | FY01 | FY01 | FY02 | FY02 | FY03 | FY03 | Complete | Program | | | | Primary Hardware Dev | | | | | | | | | | | | | | | Directional Infrared | | | | | | | | | | | | | | | Countermeasures (DIRCM) | SS/FFP | Northrop (Chicago) | 77.507 | | | | | | | | 77.507 | | | | Sust Engineering DIRCM | SS/CPFF | Northrop (Chicago) | 0.159 | 0.975 | Sep-01 | 0.600 | Mar-02 | 0.560 | Mar-03 | Cont. | Cont. | | | | | MIPR | Various | 0.466 | | | | | | | | 0.466 | | | | LASER | SS/CPFF | Northrop (Chicago) | 4.698 | 5.812 | Jun-01 | | | | | Cont. | Cont. | | | | | MIPR | AFEWS | 0.500 | | 01 | | | 14.500 | Dec-02 | Cont. | Cont. | | | | Missile Warning System | CPFF/CPAF | TBD | 0.500 | | | | | 9.500 | | 56.100 | 65.600 | | | | Infrared Suppression System | CPFF/FFP | Boeing, Ft. Walton Beach, FL | 4.033 | 1.857 | Dec-00 | | | 7.500 | 100 03 | 50.100 | 5.890 | | | | Electronics Warfare Avionics | CITIVITI | Boeing, Ft. Walton Beach, FE |
1.033 | 1.057 | Dec 00 | | | | | | 5.070 | | | | Integrated Systems Facility | SS/CPFF | GTRI, GA | 8.588 | 1.277 | Feb-01 | 1.514 | Feb-02 | 1.499 | Feb-03 | Cont. | Cont. | | | | HPFOTD | TBD | TBD | 0.500 | 1.277 | 100-01 | 9.478 | Jun-02 | 28.500 | Various | 20.000 | 57.978 | | | | Low Band Jammer | TBD | ТВО | | | | 9.478 | Juli-02 | 21.000 | Mar-03 | 13.500 | 34.500 | | | | Subtotal Product Dev | IBD | TBD | 95.951 | 9.921 | | 11.592 | | 75.559 | Mai-03 | Cont. | Cont. | | | | Remarks: | | | | | | | | | | | | | | | Development Spt | Subtotal Spt | | | | | | | | | | | | | | | Remarks: | | | | | | | | | | | | | | | Remarks: | Special Op | | | ems Developn
Speci | | 50404BB
ons Forces A | Aircraft De | efensive Sy | stem/3284 | |--|--|---|---|--|--|--|--|---|---| | | | alue (\$ in milli | ions) | Speci | al Operation | ons Forces A | Aircraft Do | efensive Sy | stem/3284 | | | | alue (\$ in milli | ions) | | | | | | | | | Total | ' | | | | | | | | | Performing Activity & Location | PYs | Budget
Cost | Award
Date | Budget
Cost | Award
Date | Budget
Cost | Award
Date | То | Total | | | Cost | FY01 | FY01 | FY02 | FY02 | FY03 | FY03 | Complete | Program | | WSMR/46TW/Other (DIRCM)
Various | 14.047 | 0.704
1.093 | Sep-01
Various | 0.400 | Dec-02 | | 1 | Cont. | Cont.
1.093 | | | 14.047 | 1.797 | | 0.400 | | | ı | Cont | Cont | | , , | 17.424 | | | | | | | | | | TBD
MTI; Warner Robins, Ga
SSAI; Warner Robins, Ga | 4.820
3.172 | | | 0.706 | Aug-02 | 0.950 | May-03 | Cont.
Cont.
Cont. | Cont.
Cont.
Cont. | | Crane DIV/other | 0.184
1.329 | 0.024 | Various | | | | l | Cont.
Cont. | Cont. | | | 26.929 | 0.024 | | 0.706 | | 0.950 | | Cont. | Cont. | | | | | | | | | | | | | | 136.927 | 11.742 | | 12.698 | | 76.509 | | Cont | Cont | | | Various BAH (DIRCM) TBD MTI; Warner Robins, Ga SSAI; Warner Robins, Ga | Various 14.047 BAH (DIRCM) TBD MTI; Warner Robins, Ga SSAI; Warner Robins, Ga Crane DIV/other 26.929 | Narious 1.093 14.047 1.797 BAH (DIRCM) 17.424 TBD MTI; Warner Robins, Ga 4.820 SSAI; Warner Robins, Ga 3.172 Crane DIV/other 0.184 1.329 0.024 26.929 0.024 | Various 1.093 Various 14.047 1.797 BAH (DIRCM) TBD MTI; Warner Robins, Ga SSAI; Warner Robins, Ga Crane DIV/other 26.929 0.024 Various | Various 1.093 Various 14.047 1.797 0.400 BAH (DIRCM) TBD TBD MTI; Warner Robins, Ga SSAI; Warner Robins, Ga Crane DIV/other 0.184 1.329 0.024 Various 26.929 0.024 0.706 | Various 1.093 Various 14.047 1.797 0.400 BAH (DIRCM) 17.424 TBD 0.706 Aug-02 MTI; Warner Robins, Ga 3.172 Crane DIV/other 0.184 1.329 0.024 Various 26.929 0.024 0.706 | Various 1.093 1.094 Various 1.095 Various 1.095 Various 1.095 Various 1.095 Various 1.096 Various 1.095 Various 1.096 1.097 Various 1.098 Variou | Various 1.093 Various 1.093 Various 1.093 Various 1.093 Various 0.400 BAH (DIRCM) TBD MTI; Warner Robins, Ga SSAI; Warner Robins, Ga Crane DIV/other 26.929 0.024 Various 1.093 Various 0.400 0.706 Aug-02 0.950 May-03 May-03 May-03 0.706 0.950 May-03 | Various 1.093 Various 1.093 Various 1.093 Various 1.093 Various 1.093 Various 1.093 Various Cont Cont BAH (DIRCM) TBD TBD TBD TBD TBD TBD TBD TB | | Exhibit R-3 COST ANALYSIS | | | | | | RUARY 20 | 002 | | | | | | |---------------------------|--|---|---|--
--|-------------------------------------|---|--|---------------------------------------|---|--|--| | CTIVITY | | Special Op | Special Operations Tactical Systems Development/PE1160404BB | | | | | | | | | | | | | Special Operations Forces Aircraft Defensive System/32 | | | | | | | | | | | | | Ac | tual or Budget V | alue (\$ in milli | ons) | | | T T | | | | | | | Contract | | Total | Budget | Award | Budget | Award | Budget | Award | | | | | | Method | Performing Activity & Location | PYs | Cost | Date | Cost | Date | Cost | Date | То | Total | | | | & Type | | Cost | FY01 | FY01 | FY02 | FY02 | FY03 | FY03 | Complete | Program | FFP | Northrop (Chicago) | 77.507 | | | | | | | | 77.50 | | | | | | 0.159 | 0.975 | Sep-01 | 0.600 | Mar-02 | 0.560 | Mar-03 | Cont. | Con | | | | PR | Various | 0.466 | | - | | | | | | 0.46 | | | | CPFF | Northrop (Chicago) | | 5.812 | Jun-01 | | | | | Cont. | Cont | | | | PR | | | | | | | 14.500 | Dec-02 | | Cont | | | | FF/CPAF | | | | | | | | | | 65.60 | | | | | | 4.033 | 1.857 | Dec-00 | | | | | | 5.89 | | | | | | | -100. | | | | | | | | | | | CPFF | GTRI GA | 8 588 | 1 277 | Feb-01 | 1 514 | Feb-02 | 1 499 | Feb-03 | Cont | Cont | | | | D | | 0.500 | 1.277 | 100 01 | | | | | | 57.978 | | | | D | | | | | ,, | 0411 02 | | | | 34.500 | | | | D | | 95 951 | 9 921 | | 11 592 | | | Will 03 | | Cont | | | | | Г | | | | | | I I | | Γ | - | | | | | - | | - | | | | | F C P F F | Method & Type EFP CPFF PR CPFF PR FF/CPAF FF/FFP CPFF | Contract Method Performing Activity & Location & Type FFP Northrop (Chicago) CPFF Northrop (Chicago) PR Various CPFF Northrop (Chicago) PR AFEWS FF/CPAF TBD FF/FFP Boeing, Ft. Walton Beach, FL CPFF GTRI, GA D TBD | Contract Method Performing Activity & Location PYs Cost FFP Northrop (Chicago) PR Various PR Various PR AFEWS PR AFEWS PF/CPAF PR Boeing, Ft. Walton Beach, FL CPFF GTRI, GA PR STAND | Contract Method Performing Activity & Location PYs Cost Cost FY01 FFP Northrop (Chicago) PR Various CPFF Northrop (Chicago) PR AFEWS FF/CPAF TBD FF/FFP Boeing, Ft. Walton Beach, FL CPFF GTRI, GA Total Budget Cost PYs Cost FY01 77.507 0.159 0.975 0.466 0.597 0.466 0.500 | Method Performing Activity & Location PYs Cost Fy01 Date Fy01 & Type Cost Fy01 Fy01 FFP Northrop (Chicago) 77.507
77.507 77.507 77.507 77.507 77.507 77.5 | Total Budget Value (\$ in millions) | Actual or Budget Value (\$ in millions) | Contract Performing Activity & Location PY's Cost Date Cost Date Cost ETP Northrop (Chicago) 77.507 CPFF Northrop (Chicago) 0.159 0.975 Sep-01 0.600 Mar-02 0.560 PR Various 0.466 CPFF Northrop (Chicago) 4.698 5.812 Jun-01 PR AFEWS 0.500 CF/CPAF TBD T | Total Budget Value (\$ in millions) | Contract Performing Activity & Location PY's Cost Date Date Cost Date | | | | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) | | | | DATE FEBRUARY 2002 | | | | | | |---|----------------------|------|--|--------------------|-------|-------|-------|---------------------|---------------| | APPROPRIATION / BUDGET ACTIVITY RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMEN
Pl | | ROJECT NO. special Operations Tactical Systems Development / Project 3326 | | | | | | | | COST (Dollars in Millions) | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | Cost to
Complete | Total
Cost | | 3326, AC-130U Gunship | 1.658 | .469 | 36.476 | 16.248 | 1.330 | 2.650 | 2.701 | Cont. | Cont. | # A. Mission Description and Budget Item Justification This project provides aircraft subsystems including precision navigation, target acquisition and strike radar, fire control computers integrated on redundant MIL-STD-1553B data buses, electronic countermeasures, infrared countermeasures, aerial refueling, covert lighting, trainable weapons, all light level television, infrared sensor, and secure communications systems. The AC-130U aircraft will be more capable and survivable than the existing AC-130H aircraft. These subsystems enable the gunship to strike targets with surgical accuracy, to loiter safely in the target area for extended periods, and to perform these tasks at night and in adverse weather conditions. Every effort has been made to adapt off-the-shelf equipment. To the maximum extent possible, the subsystems in the AC-130U are common with systems on other Air Force Special Operations Command aircraft. AC-130U software is developed and sustained using a systems integration laboratory. ### FY 2001 ACCOMPLISHMENTS: - (0.477) Continued cooperative effort with Air Force (AF) laboratory to analyze and demonstrate gunship-related emerging electro-optical sensor technologies. (1QTR01) - (0.200) Continued technical order verification/validation and printing for various ongoing AC-130U modifications and for Organizational Maintenance Manual Sets (OMMS). (1QTR01) - (0.981) Continued annual ground/flight test operations and support for ongoing AC-130U modifications. (2QTR01-4QTR01) | RDT&E PROJECT JUSTIFICATION SHEET (R | DATE FEBRUARY 2002 | | | | | |--|---|--|--|--|--| | | | FEBRUARY 2002 | | | | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160404BB Sp | OJECT NO. ecial Operations Tactical Systems Development / Project 3326 | | | | ## FY 2002 PLAN: - (0.010) Continue cooperative effort with AF laboratory to analyze and demonstrate gunship-related emerging electro-optical sensor technologies. (1QTR02) - (0.459) Continue annual ground/flight test operations and support for ongoing AC-130 modifications. (1QTR02) ## FY 2003 PLAN: - (0.065) Continue effort with AF laboratory to analyze and demonstrate gunship-related emerging electro-optical sensor technologies. (1QTR03) - (0.195) Continue technical order verification/validation and printing for various ongoing AC-130U modifications and for OMMS. (1QTR03) - (0.750) Continue ground and flight test operations and support for ongoing AC-130 modifications. (1QTR03) - (0.273) Continue technical studies and reliability/maintainability studies. (1QTR03) - (0.193) Continue reliability and maintainability improvements and investigation of existing or new deficiency reports. (1QTR03) - (35.000) Begin development of modifications to two C-130H's being added to the gunship inventory, including weight and drag reduction designs, revised survivability studies, and a common electro-optical sensor system. (2QTR03) | RDT&E PROJECT JU | STIFICATION SHEE | T (R-2A Exhib | oit) | | DATE | | FI | EBRUAI | RY 200 | 2 | | | | |---|--|------------------------------|----------------------------------|--|--|--|---|--------------------|---------------------------|--------------------|--------------------|-----------------|-----| | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | | R-1 ITE | M NOMENCL
PE 11 | ATURE / PRO
160404BB Spe | | ions Ta | actical Syste | ems Dev | /elopme | ent / Pro | ject 33 | 26 | | | | | | | | | | | | | | | | | | B. Other Program Funding Summary | <u>FY01</u> | <u>FY02</u> | <u>FY03</u> | <u>FY04</u> | <u>FY0:</u> | 5 | <u>FY06</u> | <u>F</u> | <u>Y07</u> | To
Compl | | То
<u>Сс</u> | | | PROC, AC-130U | 9.360 | 8.705 | 65.502 | 177.414 | 22.00 | 7 | 212.555 | 212 | .315 | Con | t. | Co | nt. | | C. Acquisition Strategy: | | | | | | | | | | | | | | | Modify C-130H airframe into a si combined Qualification Test and | | • | | - | | | - | | | | | | is | | Modify C-130H airframe into a si | Evaluation/Qualifi
ional, intermediate | cation Opera
and depot le | ational Test a
evels. Initial | and Evaluation operational development | on (QOT&
capability | &E), an | nd a dedic
red in Ma
l gunships | cated Q
rch 199 | OT&l | E. The | AC-1 | .30U
onal | is | | Modify C-130H airframe into a si
combined Qualification Test and
logistically supported at organizat | Evaluation/Qualifi
ional, intermediate | cation Opera
and depot le | ational Test a
evels. Initial | and Evaluation operational development | on (QOT&
capability
it of 2 add
<u>FY01</u> | &E), an | nd a dedic
red in Ma
l gunships | cated Q
rch 199 | OT&l | E. The | AC-1 | .30U
onal | | | Modify C-130H airframe into a sincombined Qualification Test and logistically supported at organizate capability is scheduled for FY 20 | Evaluation/Qualifi
ional, intermediate | cation Opera
and depot le | ational Test a
evels. Initial | and Evaluation operational developmen | on (QOT&
capability
at of 2 add
<u>FY01</u> | &E), and occurrent occurre | nd a dedic
red in Ma
I gunships
<u>FY</u> | cated Q
rch 199 | OT&1
96, and | E. The
d full o | AC-1
peration | .30U
onal | | | Modify C-130H airframe into a sincombined Qualification Test and logistically supported at organizate capability is scheduled for FY 20 D. Schedule Profile | Evaluation/Qualifi
ional, intermediate | cation Opera
and depot le | ational Test a
evels. Initial | and Evaluation operational developmen | on (QOT&
capability
at of 2 add
<u>FY01</u> | &E), and occurrent occurre | nd a dedic
red in Ma
I gunships
<u>FY</u> | cated Q
rch 199 | OT&1
96, and | E. The
d full o | AC-1
peration | .30U
onal | is | | Modify C-130H airframe into a sincombined Qualification Test and logistically supported at organizate capability is scheduled for FY 20 D. Schedule Profile
Initial Operational Capability: Mar 1996 | Evaluation/Qualifi
ional, intermediate | cation Opera
and depot le | ational Test a
evels. Initial | and Evaluation operational developmen | on (QOT& capability at of 2 add FY01 | &E), an
occur
itional | nd a dedic
red in Ma
I gunships
<u>FY</u> | cated Q
rch 199 | OT&1
96, and | E. The
d full o | AC-1
peration | .30U
onal | | | Modify C-130H airframe into a sincombined Qualification Test and logistically supported at organizate capability is scheduled for FY 20 D. Schedule Profile Initial Operational Capability: Mar 1996 Final Aircraft Delivery: Mar 1997 | Evaluation/Qualifi
ional, intermediate | cation Opera
and depot le | ational Test a
evels. Initial | operational
development | on (QOT& capability at of 2 add FY01 | &E), an occurritional | nd a dedic
red in Ma
I gunships
<u>FY</u>
1 2 | cated Q rrch 199 | OT&1
96, and
4 | E. The
d full o | AC-1 peration FY 2 | 30U onal (03) | 2 | | Modify C-130H airframe into a sincombined Qualification Test and logistically supported at organizate capability is scheduled for FY 20 D. Schedule Profile Initial Operational Capability: Mar 1996 Final Aircraft Delivery: Mar 1997 System Integration | Evaluation/Qualifi
ional, intermediate
02. Funding incre | cation Opera
and depot le | ational Test a
evels. Initial | operational
development | on (QOT& capability at of 2 add FY01 | &E), an occurritional | nd a dedic
red in Ma
I gunships
FY
1 2 | cated Q rrch 199 | OT&1
96, and
4
x | E. The d full o | AC-1 peration FY 2 | 30U onal 303 3 | 2 | | Contract Method | ТҮ | | erations T | actical Syst | ems Develo | pment/PE | 1160404BI | | 2011 C 1. | - 12226 | |-----------------|---|--|---|---|--|--|--|--|--|---| | Method | | | | | | - | | A C 1 | 2011.01. | - 12226 | | Method | | | | | | | | AC-1. | 30U Gunshi | ip/3320 | | Method | | | | | | | | | | | | Method | | | | | | | | | | | | | | Total | Budget | Award | Budget | Award | Budget | Award | | | | | Performing Activity & Location | PYs | Cost | Date | Cost | Date | Cost | Date | То | Total | | & Type | | Cost | FY01 | FY01 | FY02 | FY02 | FY03 | FY03 | Complete | Program | | | | | | | | | | | | | | AF616 | Air Force Research Lab, Wright Patterson
AFB, OH | 0.230 | | | | | 0.273 | Nov 01 | Cont. | Cont. | | Various | Various | 0.342 | 0.200 | Various | | | 0.195 | Various | Cont. | Cont. | | | | | | | | | | | | | | C/CPAF | Boeing, Ft. Walton Beach, FL | 0.572 | | | | | 0.193 | Dec 02 | Cont. | Cont. | | | | | | | | | | | | | | | | 1.144 | 0.200 | | 0.000 | | 0.661 | | Cont. | Cont. | | AF616 | Air Force Research Lab, Wright Patterson AFB, OH | 0.789 | 0.477 | Various | 0.010 | Dec-01 | 0.065 | Dec 02 | Cont. | Cont. | | | | | | | | | | | | | | | | 0.789 | 0.477 | | 0.010 | | 0.065 | | Cont. | Cont. | | PO | 46OG Det 1, Hurburt Field, FL | 35.425 | 0.981 | Various | 0.459 | Dec-01 | 0.750 | Dec 02 | Cont. | Cont. | | Various | Various | | | | | | 35.000 | Mar 03 | 15.000 | 50.000 | | | | 25.425 | 0.001 | | 0.450 | | 25.750 | | g . | a . | | | | 35.425 | 0.981 | | 0.459 | | 35.750 | | Cont. | Cont. | • | 37.358 | 1.658 | | 0.469 | | 36.476 | | Cont. | Cont. | | | | | | | | | | | | | | | C/CPAF AF616 PO | AF616 Air Force Research Lab, Wright Patterson AFB, OH Various Various C/CPAF Boeing, Ft. Walton Beach, FL AF616 Air Force Research Lab, Wright Patterson AFB, OH PO 460G Det 1, Hurburt Field, FL | AF616 Air Force Research Lab, Wright Patterson AFB, OH Various Various C/CPAF Boeing, Ft. Walton Beach, FL 0.572 1.144 AF616 Air Force Research Lab, Wright Patterson AFB, OH 0.789 PO 46OG Det 1, Hurburt Field, FL Various 35.425 | AF616 Air Force Research Lab, Wright Patterson AFB, OH Various Various 0.342 0.200 C/CPAF Boeing, Ft. Walton Beach, FL 0.572 AF616 Air Force Research Lab, Wright Patterson AFB, OH AFB, OH 0.789 0.477 PO 460G Det 1, Hurburt Field, FL 35.425 0.981 35.425 0.981 | AF616 Air Force Research Lab, Wright Patterson AFB, OH Various C/CPAF Boeing, Ft. Walton Beach, FL 1.144 0.200 AF616 Air Force Research Lab, Wright Patterson AFB, OH Air Force Research Lab, Wright Patterson AFB, OH 0.789 0.477 PO 460G Det 1, Hurburt Field, FL Various 35.425 0.981 Various | AF616 Air Force Research Lab, Wright Patterson AFB, OH Various Various 0.342 0.200 Various C/CPAF Boeing, Ft. Walton Beach, FL 0.572 AF616 Air Force Research Lab, Wright Patterson 0.789 0.477 Various 0.010 AF616 Air Force Research Lab, Wright Patterson 0.789 0.477 Various 0.010 PO 46OG Det 1, Hurburt Field, FL 35.425 0.981 Various 0.459 Various Various 0.459 | AF616 Air Force Research Lab, Wright Patterson AFB, OH Various Various 0.342 0.200 Various C/CPAF Boeing, Ft. Walton Beach, FL 0.572
1.144 0.200 0.000 AF616 Air Force Research Lab, Wright Patterson AFB, OH Air Force Research Lab, Wright Patterson 0.789 0.477 Various 0.010 Dec-01 AFB, OH 0.789 0.477 0.010 PO 46OG Det 1, Hurburt Field, FL 35.425 0.981 Various 0.459 Dec-01 Various 35.425 0.981 0.459 | AF616 Air Force Research Lab, Wright Patterson AFB, OH Various Various O.230 Various O.273 O.273 Various O.273 Various O.273 O.273 O.275 O.200 Various O.276 O.277 O.200 O.200 O.277 O.200 O.278 O.200 O.200 O.279 O.279 O.279 O.200 O.279 O.27 | AF616 Air Force Research Lab, Wright Patterson AFB, OH Various Various Various 0.342 0.200 Various 0.195 Various 0.195 Various CCPAF Boeing, Ft. Walton Beach, FL 0.572 0.193 Dec 02 AF616 Air Force Research Lab, Wright Patterson 0.789 0.477 Various 0.010 Dec-01 0.065 Dec 02 AFB, OH 0.789 0.477 0.010 0.065 Dec 02 Various Various 0.459 Dec-01 0.750 Dec 02 Various Various 0.459 Dec-01 0.750 Dec 02 35.000 Mar 03 | AF616 Air Force Research Lab, Wright Patterson AFB, OH Various Various 0.342 0.200 Various 0.195 Various Cont. C/CPAF Boeing, Ft. Walton Beach, FL 0.572 0.193 Dec 02 Cont. AF616 Air Force Research Lab, Wright Patterson AFB, OH AF616 Air Force Research Lab, Wright Patterson 0.789 0.477 Various 0.010 Dec-01 0.065 Dec 02 Cont. AF616 Air Force Research Lab, Wright Patterson 0.789 0.477 Various 0.010 Dec-01 0.065 Dec 02 Cont. AFB, OH O.789 0.477 0.010 0.065 Dec 02 Cont. PO 460G Det 1, Hurburt Field, FL 35.425 0.981 Various 0.459 Dec-01 0.750 Dec 02 Cont. 35.000 Mar 03 15.000 AFB, OH O.780 Dec 02 Cont. O.780 Dec 02 Cont. O.780 Dec 02 Cont. O.780 Dec 02 Cont. O.780 Dec 02 Cont. O.780 Dec 02 Cont. O.780 Dec 03 35.000 Mar 03 15.000 | | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) | | | | | DATE FEBRUARY 2002 | | | | | | |--|--|--|--|------|--------------------|---------------|-----------------|-------|---------------------|---------------| | APPROPRIATION / BUDGET ACTIVITY RDT&E, DEFENSE-WIDE / 7 R-1 ITEM NOMENCLATURE / PRO PE 1160404BB Spec | | | | | actical System | ns Developmer | nt / Project D4 | 76 | | | | COST (Dollars in Millions) | COST (Dollars in Millions) FY01 FY02 FY03 FY | | | | FY04 | FY05 | FY06 | FY07 | Cost to
Complete | Total
Cost | | D476, PSYOP Advanced Development 1.172 .500 .3 | | | | .363 | .369 | .375 | 4.718 | Cont. | Cont. | | ## A. Mission Description and Budget Item Justification This program provides for the development and acquisition of Psychological Operations (PSYOP) equipment. The purpose of PSYOP is to reinforce foreign or hostile attitudes and behavior favorable to U.S. national objectives. New and emerging national, regional, and ethnic power groupings and religious fanaticism have increased threats of terrorism, insurgency, instability, and subversion. Successful PSYOP can lower the morale and reduce efficiency of enemy forces and create dissidence and dissatisfaction within their ranks. This project funds replacement of existing 1950's and 1960's technology equipment currently employed, and provides enhanced capability to conduct tactical and theater-level PSYOP dissemination in support of regional unified commanders and their deployed task forces. The PSYOP programs funded in this project are grouped by the level of organization they support: Operational Element (Team) and Above Operational Element (Deployed). Sub-projects include: # OPERATIONAL ELEMENT (TEAM) • Leaflet Delivery System (LDS). LDS are a family of systems, which provides PSYOP forces the ability to safely and accurately disseminate small to large quantities of PSYOP products (leaflets) over small to large area targets in all threat environments. LDS include remote-controlled systems, which can be employed from perimeter areas; payloads that can be delivered from unmanned aerial vehicles; high altitude low opening delivery systems delivered by manned aircraft. In order to accurately deliver leaflets in denied, hostile, or remote areas, some LDS will require homing and guidance systems, timers, and barometric devices for activating at pre-designated altitudes and locations. The LDS family will be varied to allow PSYOP and supporting forces to choose the appropriate system for product dissemination based on policy, operational requirements, delivery platform availability, and environmental restrictions such as wind velocities and hostile fire. | RDT&E PROJECT JUSTIFICATION SHEET (R | DATE | | |--|---|--| | | FEBRUARY 2002 | | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160404BB Sp | OJECT NO. ecial Operations Tactical Systems Development / Project D476 | ## ABOVE OPERATIONAL ELEMENT (DEPLOYED) • PSYOP Broadcast System (POBS), formerly Special Operations Media System A (SOMS A). POBS provides an operational/strategic mobile television/radio wide area broadcast system capability. It will receive and transmit real-time PSYOP products to and from commercial and military sources by satellite and microwave. POBS will be interoperable with the fixed site media production center at Fort Bragg, NC, Theater Media Production Center (TMPC), Air National Guard Commando Solo aircraft, and the tactical SOMS B. ### FY 2001 ACCOMPLISHMENTS: - (0.422) POBS. Initiated environmental and operational testing of the TMPC and initiated user evaluation of the PSYOP Product Distribution System (PDS) and variants. (1QTR01-2QTR02) - (0.750) Leaflet Delivery System (LDS). Funded technical and engineering management support required to develop, integrate, test, and evaluate for fielding the LDS Wind Supported Air Delivery System (WSADS) variant. (2QTR01) ## DEFENSE EMERGENCY RESPONSE FUND PLAN: - (1.701) LDS. Conduct airworthiness compatibility and certification of the Rockeye Interim Solution (RIS) Leaflet Bomb. (1QTR02) - (0.150) POBS. Conduct user evaluation of the PSYOP PDS variants. (2QTR02) | RDT&E PROJECT JUSTIFICATION SHEET (R | DATE FEBRUARY 2002 | | |--|---|---| | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160404BB Sp | OJECT NO. secial Operations Tactical Systems Development / Project D476 | ## FY 2002 PLAN: • The FY 2002 funds for this project were rescinded in the FY 2002 Appropriations Conference Report (-\$0.55 million). ## FY 2003 PLAN: • (0.500) POBS. Begin environmental and operational testing of PSYOP PDS Fly-Away Broadcast System (FABS) variants. Complete Developmental Testing and Operational Test & Evaluation of TMPC. (1QTR03) # B. Other Program Funding Summary | | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | To
Complete | Total
Cost | |-----------------------|-------|-------|-------|--------|-------|-------|-------|----------------|---------------| | PROC, PSYOP Equipment | 8.303 | 2.780 | 5.642 | 14.555 | 8.681 | 6.909 | 6.406 | Cont. | Cont. | # C. ACQUISITION STRATEGY: • POBS consists of wide-area systems providing radio, television programming and multi-media production, distribution and dissemination support to the theater commander. POBS is comprised of several interfacing systems that can stand-alone or interoperate with other PSYOP systems as determined by mission requirements. The program also acquires performance enhancements to meet emergent requirements. | RDT&E PROJECT JUSTIFICATIO | N SHEET (R-2A | A Exhib | oit) | | | | DATE FEBRUARY 2002 | | | | | | | |--|---------------|---------|------|---|---|---|---------------------------|---|---|----|---|---|--| | APPROPRIATION / BUDGET ACTIVITY RDT&E, DEFENSE-WIDE / 7 R-1 ITEM NOMENCLATURE / PROJECT NO. PE 1160404BB Special Operations Tactical Systems Development / Project D47 | | | | | | | evelopment / Project D476 | Y01 | | | | Y02 | | | FY | | | | | D. <u>Schedule Profile</u> | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | Leaflet Delivery System | | | | | | | | | | | | | | | Develop,integrate, DT/OT WSADS variant | | X | x | X | | | | | | | | | | | POBS | | | | | | | | | | | | | | | MS I – May 2000 | | | | | | | | | | | | | | | MS II | | | X | | | | | | | | | | | | DT/OT PSYOPS PDS | | | X | X | X | X | | | X | X | | | | | MS C | | | | | | | | | | | X | | | | DT/OT TMPC | | | X | X | X | X | X | | X | X | | | | | MS C | | | | | | | | | | | X | | | | DT/OT FABS | | | | | | | | | | | X | X | Exhibit R-3 COST ANALYSIS DATE: FEBRUARY 2002 | | | | | | | | | | | | | | |---|-----------|--------------------------------------|---|-----------------|--------|--------|-------|--------|--------|----------|---------|--|--| | APPROPRIATION / BUDGI | ET ACTIVI | TY | Special Operations Tactical Systems Development/PE1160404BB | | | | | | | | | | | | RDT&E DEFENSE-WIDE / | 7 | | PSYOPS Advance Development / D476 | | | | | | | | | | | | | | Actual or | Budget Valu | ıe (\$ in milli | ons) | | 1 | ı | | ī | Cost Categories | Contract | | Total | Budget | Award | Budget | Award | Budget | Award | _ | | | | | (Tailor to WBS, or System/Item | Method | Performing Activity & Location | PYs | Cost | Date | Cost |
Date | Cost | Date | То | Total | | | | Requirements) | & Type | | Cost | FY01 | FY01 | FY02 | FY02 | FY03 | FY03 | Complete | Program | | | | Primary Hardware Dev | MIPR | Natich Lab, Natich, MA | 0.892 | 0.690 | Jan-01 | | | | | | 1.582 | | | | | MIPR | NAWC AD, St Indigoes, MD | 0.132 | | | | | | | | 0.132 | | | | | MIPR | NAWC AD, St Indigoes, MD | 0.168 | | | | | | | | 0.168 | | | | | ALLOT | Army-CECOM, Ft Monmouth, NJ | 3.655 | | | | | | | | 3.655 | | | | | MIPR | DOE, Nat'l Engr Lab, Idaho Falls, ID | 3.240 | | | | | | | | 3.240 | | | | Systems Engineering | ALLOT | Army-CECOM, Ft Monmouth, NJ | 1.336 | | | | | | | | 1.336 | | | | | REQN | Various | 0.142 | | | | | 0.130 | Oct-02 | Cont | Cont | | | | | MIPR | SPAWAR, Charleston, SC | | 0.060 | Feb-01 | | | | | | 0.060 | | | | Subtotal Product Dev | | | 9.565 | 0.750 | | | | 0.130 | | Cont | Cont | | | | | | I | 0.110 | | | | | | | | | | | | | | | Subtotal Spt | | | | | | | | | | | | | | | Remarks: | | | | | | | | | | | | | | | Exhibit R-3 COST ANALY | SIS | | | | DATE: 1 | FEBRUAI | RY 2002 | | | | | |--------------------------------|----------|---------------------------------|-------------|-----------------|----------|-----------|-----------|------------|----------|-----------|----------| | APPROPRIATION / BUDG | ET ACTIV | TTY | Special C | Operations | Tactical | Systems I | Developme | ent/PE1160 | 0404BB | | | | RDT&E DEFENSE-WIDE / | 7 | | | _ | | | P | SYOPS A | dvance D | evelopmen | t / D476 | | | | Actual or | Budget Valu | ıe (\$ in milli | ons) | | | 1 | | | | | | | | | | | | | | | | | | Cost Categories | Contract | | Total | Budget | Award | Budget | Award | Budget | Award | _ | | | (Tailor to WBS, or System/Item | Method | Performing Activity & Location | PYs | Cost | Date | Cost | Date | Cost | Date | То | Total | | Requirements) | & Type | | Cost | FY01 | FY01 | FY02 | FY02 | FY03 | FY03 | Complete | Program | | Developmental Test & Eval | Various | Various | 0.113 | | | | | | | | 0.113 | | | MIPR | Army ATC, Aberdenn Prov Gd, MD | 0.391 | 0.057 | Feb-02 | | | 0.035 | Oct-02 | Cont | Cont | | | MIPR | TBD | 0.546 | | | | | | | | 0.546 | | Operational Test & Eval | MIPR | JITC, Ft Huachuca, AZ | 0.380 | | Feb-02 | | | 0.335 | Oct-02 | Cont | Cont | | | MIPR | JITC, Ft Huachuca, AZ | 0.625 | 0.048 | Dec-00 | | | | | | 0.673 | | Subtotal T&E | | | 2.055 | 0.422 | | | | 0.370 | | Cont | Cont | | Remarks: | | | | | | | | | | | | | DERF Funds: | | | | | | | | | | | | | Operational Test & Eval | MIPR | NAWC AD, St. Indigoes, MD | | | | 0.150 | Jan-02 | | | | 0.150 | | Operational Test & Eval | MIPR | NAWC AD, St. Indigoes, MD | | | | 1.701 | Dec-01 | | | | 1.701 | | | | | | | | | | | | | | | Contractor Engineering Spt | OPFF | Booz-Allen Hamilton, McLean, VA | 0.410 | | | | | | | | 0.410 | | Government Engineering Spt | MIPR | MITRE, McLean, VA | 0.075 | | | | | | | | 0.410 | | Program Management Spt | MIPR | SOFSA, Lexington, KY | 0.073 | | | | | | | | 0.073 | | 1 Togram Wanagement Spt | MIPR | LOGSA, Redstone Arsenal, AL | 0.033 | | | | | | | | 0.033 | | | Various | Various | 0.072 | | | | | | | | 0.231 | | | various | various | 0.072 | | | | | | | | 0.072 | | Subtotal Management | | | 0.901 | | | | | | | | 0.901 | | Remarks: | | • | 01,02 | | | | | | | | 0.7.02 | | Terraines. | Total Cost | | | 12.521 | 1.172 | | 0.000 | | 0.500 | | Cont | Cont | | Remarks: | - | | | | | | | - | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) | | | | | DATE FEBRUARY 2002 | | | | | | |--|---|--------|--------|--------|---|--------|--------|-------|---------------------|---------------| | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PRO
PE 1160404BB Spe | | | | ROJECT NO. Special Operations Tactical Systems Development / Project D615 | | | | | | | COST (Dollars in Millions) | | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | Cost to
Complete | Total
Cost | | D615, Special Operations Forces Aviation | | 10.494 | 18.924 | 39.097 | 36.844 | 32.704 | 23.958 | 9.880 | Cont. | Cont. | # A. Mission Description and Budget Item Justification This project provides aviation support to Special Operations Forces (SOF) in worldwide contingency operations and low-intensity conflicts. The specialized aircraft for these missions must be capable of rapid deployment and undetected penetration of hostile areas. These aircraft must be capable of operating at extended ranges under adverse weather conditions to infiltrate, provide logistics for, reinforce, and extract SOF. The threat is characterized by an extensive and sophisticated ground based air defense system and an upgraded air-to-air capability targeted against helicopters. Third World operations are apt to involve greater distances and more challenging geographical environmental conditions than the European theater. This project will develop/upgrade the Special Operations rotary wing aircraft systems that will be capable of successful operations in these increasingly hostile environments. Rotary wing systems supported by this project include: A/MH-6, MH-60L/K, MH-47D/E/G and MH-53. Efforts include: - A/MH-6. (1) Develops lightweight, rapidly reconfigurable mission support equipment. (2) Prototypes, tests, and fields structural fuselage modifications to increase the maximum gross weight by 25%. - MH-47/MH-60K. (1) Develops and tests aircraft survivability equipment hardware and software. (2) Develops and tests the MH-60 fuel control system, develops and tests ballistically tolerant composite small arms protection system for vulnerable helicopter systems. (3) Develops and tests cockpit, hardware, and software improvements to communication and navigation systems. (4) Develops, procures and installs a system that inerts (exchanging oxygen with nitrogen) in the main and auxiliary fuel tanks to improve survivability from small arms fire. (5) Provides for non-recurring engineering and vibration testing for MH-47 Service Life Extension Program (SLEP). | RDT&E PROJECT JUSTIFICATION SHEET (R | DATE | | |--|---|--| | | FEBRUARY 2002 | | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160404BB Sp | OJECT NO. ecial Operations Tactical Systems Development / Project D615 | - MH-53. Provides non-recurring engineering associated with incorporation of the Directional Infrared Countermeasures (DIRCM) system. DIRCM provides an Infrared (IR) jamming capability that counters missile threats in the band one, two, and four IR frequency spectrum. - SOCOM Unmanned Aerial Vehicle (UAV) includes the Maverick and Hummingbird systems. This program demonstrates the relevance of an unmanned flight system in SOF applications. - Diving enhancements include the Underwater Breathing Apparatus (UBA) project enhancement. This upgrade will result in an increase to the lock in/lock out depth capability of the Advanced SEAL Delivery System and SEAL Delivery System platforms. This Congressional add will either be reprogrammed to Project S200 or realigned to Project S0417. ### FY 2001 ACCOMPLISHMENTS: - (1.972) MH-47/MH-60. Continued combined Infrared Countermeasures (IRCM) and Suite of IR Countermeasures integration to treat MH-47 and MH-60 fleet IRCM as a single integrated program. Initiated development, integration and testing of Nuclear, Biological, and Chemical (NBC) crew protection system and NBC point detection system. (1QTR01-4QTR01) - (4.547) A/MH-6. Continued prototype testing of the Mission Enhanced Little Bird (MELB) aircraft to include integration of the Allison 250-C30/R3 engine, and Full Authority Digital Electronic Control software refinement. Continued to provide for extensive Electromagnetic Interference/Electromagnetic Countermeasure integration and testing of MELB aircraft. This included shipboard compatibility, full certification at the Dahlgren facility and additional shielding/protection for the aircraft systems. Completed the replacement of large single functional analog components with fleet common miniaturized, lightweight multifunctional reconfigureable displays for flight, navigation, communication and weapons systems management. (1QTR01-4QTR01) | RDT&E PROJECT JUSTIFICATION SHEET (R | DATE | | |--|---|---| | | FEBRUARY 2002 | | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160404BB Sp | OJECT NO.
ecial Operations Tactical Systems Development / Project D615 | • (3.975) MH-47/MH-60. Continued to rehost Integrated Avionics System software onto new mission processor. Provided for accelerated integration and testing of Modular Avionics. Program incorporates modularized avionics and open systems computer architecture. (1QTR01-4QTR01) ### FY 2002 PLAN: - (4.582) MH-47/MH-60. Complete the development, integration and testing of the NBC crew protection system and NBC point detection system. Provide for airframe vibration analysis and non-recurring engineering drawings for the MH-47 SLEP. Provide for SOF unique modification to Air Transportability Kits for the MH-47E (originally justified under the fourth bullet restructured the bullets). (1QTR02-4QTR02) - (0.433) A/MH-6. Continue
prototype testing of the MELB aircraft. Complete the integration of Allison 250-C30/R3 engine and Full Authority Digital Electronic Control software refinement. Provide for the G Cal 50 machine gun, which replaces the current M2AC machine gun for the MELB aircraft. Complete Electromagnetic Interference/Electromagnetic Countermeasure integration and testing of MELB aircraft. This includes shipboard compatibility, full certification at the Dahlgren facility and additional shielding/protection for the aircraft systems. (1QTR02-4QTR02) - (5.767) MH-47/MH-60. Fund development of new multi-function displays. Continue integration and testing of Modular Avionics, which incorporates modularized avionics and open system computer architecture. Continue to rehost Integrated Avionics System software into a new mission processor. The rehosting is essential prior to procurement of a new mission processor to alleviate significant technical risk. (1QTR02-4QTR02) - (0.442) MH-60L. Develop, integrate, and test MH-60L Integrated Defensive Armed Penetrator improvements to include the life cycle upgrade/replacement of the current Monocular Head Up Display (MONO-HUD), weapons management system and weapons. (1QTR02-4QTR02) - (6.700) SOCOM UAV. Demonstrate the relevance of an unmanned flight system in SOF applications. (2QTR02-4QTR02) | RDT&E PROJECT JUSTIFICATION SHEET (R | DATE
FEBRUARY 2002 | | |--|---|--| | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160404BB Sp | OJECT NO. ecial Operations Tactical Systems Development / Project D615 | • (1.000) UBA Project Enhancement. Procure and test a commercially available UBA, to include product documentation such as an operation and maintenance manual, certification drawings, and software verification. Also includes labor costs and the cost of spare parts associated with field trials. (2QTR02-4QTR02) ## FY 2003 PLAN: - (0.431) A/MH-6. Complete prototype testing of the G Cal 50 machine gun, which replaces the current M2AC machine gun for the MELB aircraft. (1QTR03) - (29.666) MH-47/MH-60/A/MH-6. Begin development of assault and attack Forward Looking Infrared (FLIR) systems to replace aging Q-16B and D systems for the fleet of ARSOA aircraft. Continue non-recurring engineering for the MH-47 SLEP. Begin effort to develop a replacement radar altimeter that is less detectable. Begin development and testing of panoramic night vision goggles, a rotary wing Terrain Following/Terrain Avoidance (TF/TA) navigation system and an Obstacle Avoidance/Cable Warning (OA/CW) system for use for all platforms. (1QTR03-4QTR03) - (9.000) MH-53. Complete non-recurring engineering associated with incorporation of the DIRCM system. DIRCM provides an IR jamming capability that counters missile threats in the band one, two, and four IR frequency spectrum. (2QTR03-4QTR03) # B. Other Program Funding Summary | | <u>FY01</u> | <u>FY02</u> | <u>FY03</u> | <u>FY04</u> | <u>FY05</u> | <u>FY06</u> | <u>FY07</u> | To
<u>Complete</u> | Total
<u>Cost</u> | |--|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------------------|----------------------| | PROC, Rotary Wing Upgrades & Sustainment | 68.755 | 80.182 | 289.792 | 338.947 | 246.004 | 233.328 | 212.736 | Cont. | Cont. | | RDT&E PROJECT JUSTIFICATION SHE | ET (R-2A Exhibit) | | | DATE FEBRUARY 2002 | | | | | | | | | | |---|-------------------|-----------------------|-----------|--------------------|---|----------|-----------|------------|---|---|----------|------------|---| | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOM | ENCLATUI
PE 116040 | | | | ons Tact | | | | | roject I | D615 | | | C. Acquisition Strategy: None. | | | | | | | | | | | | | | | | | | <u>FY</u> | <u>′01</u> | | | <u>FY</u> | <u>′02</u> | | | <u>F</u> | <u>703</u> | | | D. Schedule Profile | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | MELB Prototype Testing | | X | X | X | X | X | X | X | X | | | | | | MELB Miniaturization | | X | X | X | X | | | | | | | | | | MELB MS IIIB | | | X | | | | | | | | | | | | MELB Electro-magnetic Interference/Electro-magnetic Countermeasures Integration and Testing | | X | X | X | X | X | | | | | | | | | ASE Testing and Installation | | X | X | X | | | | | | | | | | | Multimode Radar Weather Card | | X | X | X | X | X | X | | | | | | | | NBC Crew Protection MH-60/MH-47 | | | | | X | X | X | X | x | | | | | | MH-47 SLEP | | | | | | X | X | X | X | X | X | X | X | | A/MH-6 G Cal 50 | | | | | | X | X | X | X | X | | | | | Modular Avionics | | Х | X | X | X | X | X | X | X | X | | | | | Army Airborne Command and Control Antenna Pack | | | | | | | X | X | X | | | | | | Global Positioning System/Inertial Navigation System | | | X | | | | | | | | | | | | MH 60L Defensive Armed Penetrator Improvements | | | | | | X | X | | | | | | | | MH-47E Air Transportability Kits | | | | | | | X | X | X | | | | | | Multi-Function Displays | | | | | | X | X | X | X | | | | | | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) | | | DATE FEBRUARY 2002 | | | | | | | | | | | |--|----------------|---------------------|--------------------|-----|---|---------|----------|---------|---------|----------|----------|--------|---| | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMEN | NCLATUI
E 116040 | | | | ons Tac | tical Sy | stems I | Develop | ment / P | roject [| D615 | | | | | | FY | 701 | | | F | Y02 | | | FY(| 03 | | | D. Schedule Profile | | 1 | 2 | 3 | 4 | 1 | | 3 | 4 | 1 | 2 | 3 | 4 | | Next Generation FLIR | | | | | | | | | | x | x | x | x | | Radar Altimeter Modifications Panoramic Night Vision Goggles | | | | | | | | | | | X | x
x | X | | Vertical Lift TF/TA | | | | | | | | | | X | X | X | X | | OA/CW | | | | | | | | | | X | X | X | X | | SOCOM UAV UBA Project Enhancement | | | | | | | X
X | X
X | x
x | | | | | | MH-53 DIRCM | | | | | | | | | | | X | X | X | Exhibit R-3 COST ANALYSIS DATE: FEBRUARY 2002 | | | | | | | | | | | | | |---|-----------|-----------------------------------|---|--------------------|----------|--------|---------|-----------|-------------|-------------|-----------|--| | APPROPRIATION / BUDG | ET ACTIVI | ΓΥ | Special Operations Tactical Systems Development/PE1160404BB | | | | | | | | | | | RDT&E DEFENSE-WIDE / | 7 | | | | <u> </u> | | | Special C | perations l | Forces Avia | tion/D615 | | | | | | Actual or Budget V | alue (\$ in millio | ons) | Cost Categories | Contract | | Total | Budget | Award | Budget | Award | Budget | Award | | | | | (Tailor to WBS, or System/Item | Method | Performing Activity & Location | PYs | Cost | Date | Cost | Date | Cost | Date | To | Total | | | Requirements) | & Type | | Cost | FY01 | FY01 | FY02 | FY02 | FY03 | FY03 | Complete | Program | | | Primary Hardware Dev | | | | | | | | | | | | | | MH-47/60 | Various | PM TAPO/Ft Eustis, VA | | 5.339 | Various | 4.352 | Various | 20.900 | Various | Cont. | Cont. | | | A/MH-6 | Various | PM-MELB/Ft Eustis, VA | | 1.082 | Mar-01 | 0.157 | Mar-02 | | | Cont. | Cont. | | | SOCOM UAV | CFF | Frontier System, Inc., Irvine, CA | | | | 5.500 | Various | | | | 5.500 | | | | CFF | Batelle, Columbus, OH | | | | 0.550 | Various | | | | 0.550 | | | UBA Project Ehancement | TBD | NEDU, Panama City, FL | | | | 0.900 | Various | | | | 0.900 | | | MH-53 | TBD | Northop-Grumman, Annapolis, MD | | | | | | 9.000 | Various | | 9.000 | | | Subtotal Product Dev | | | 0.000 | 6.421 | | 11.459 | | 29.900 | | Cont. | Cont. | | | | | | | | | | | | | | | | | UBA Project Ehancement | Various | NEDU, Panama City, FL | | | | 0.100 | Various | | | | 0.100 | | | 1 | | | | | | | | | | | | | | Exhibit R-3 COST ANALYS | IS | | | | | DATE: FE | BRUARY | 2002 | | | | | |---|------------------|----------------------------------|---|-------------------|--------------|--------------|--------------|--------------|--------------|----------------|------------------|--| | APPROPRIATION / BUDGE | | ГҮ | Special Operations Tactical Systems Development/PE1160404BB | | | | | | | | | | | RDT&E DEFENSE-WIDE / 7 | | | Special Operations Forces Aviation/D61 | | | | | | | | | | | | | A | ctual or Budget V | alue (\$ in milli | ons) | | | 1 | | | | | | Cost Categories | Contract | | Total | Budget | Award | Budget | Award | Budget | Award | | | | | (Tailor to WBS, or System/Item
Requirements) | Method
& Type | Performing Activity & Location | PYs
Cost | Cost
FY01 | Date
FY01 | Cost
FY02 | Date
FY02 | Cost
FY03 | Date
FY03 | To
Complete | Total
Program | | | Developmental Test & Eval | | | | | | | | | | | - | | | MH-47/60 | Various | PM TAPO/Ft Eustis, VA | | 0.608 | Jul-01 | 6.439 | Various | 8.766 | Various | Cont. | Cont. | | | A/MH-6 | Various | PM-MELB/Ft Eustis, VA | | 3.465 | Various | 0.276 | Various | 0.431 | Dec-02 | Cont. | Cont. | | | SOCOM UAV | MIPR | ARL, Aberdeen Proving Ground, MD | | | | 0.650 | Various | | | | | | | Subtotal T&E | | | 0.000 | 4.073 | | 7.365 | | 9.197 | | Cont. | Cont. | | | Subtotal Management
Remarks: | | | | | | | | | | | | | | Remarks: | | | | | | | | | | | | | | Total Cost | | | 0.000 | 10.494 | |
18.924 | | 39.097 | | Cont. | Cont. | | | Remarks: | | | | | | | | | | | | | | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) | | | | DATI | DATE FEBRUARY 2002 | | | | | | | |--|---|--------|--------|--------|---|-------|-------|---------------------|---------------|-------|--| | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PRO
PE 1160404BB Spo | | | | PROJECT NO. Special Operations Tactical Systems Development / Project S0417 | | | | | | | | COST (Dollars in Millions) FY01 FY02 | | | FY03 | FY04 | FY05 | FY06 | FY07 | Cost to
Complete | Total
Cost | | | | S0417, Underwater Systems Advanced Development | | 37.808 | 51.083 | 13.168 | 3.053 | 3.443 | 2.621 | 2.373 | Cont. | Cont. | | # A. Mission Description and Budget Item Justification This project funds the development of Naval Special Warfare (NSW) support items used during hydrographic/inland reconnaissance, beach obstacle clearance, underwater ship attack, and other direct action missions. Sub-projects include: - Advanced Sea, Air, Land (SEAL) Delivery System (ASDS). The ASDS is a manned combatant mini-submarine used for the clandestine delivery of Special Operations Forces (SOF) personnel and weapons. The ASDS will provide the requisite range, endurance, payload, and other capabilities for operation in the full range of threat environments. - Surface Planing Wet Submersible (SPWS). The SPWS is a multi-mission, combat-ready platform, capable of medium to high speed surface and submerged operations in open ocean, coastal, and littoral environments. The SPWS provides NSW with the capability to perform insertion/extraction of SOF on the surface with the speed and range of a planing boat, and submerged with the clandestine capabilities of a submersible. - Undersea Systems. Development of undersea systems which provide the SOF combat swimmers with the necessary diving and diving related equipment to fulfill assigned underwater combat missions includes the following: - Naval Special Warfare (NSW) Very Shallow Water Mine Countermeasures (VSW MCM). Phased development/improvement equipment to support the combat swimmer in the NSW VSW MCM operational environment. | RDT&E PROJECT JUSTIFICATION SHEET (R | DATE | | |--|---|---| | | FEBRUARY 2002 | | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160404BB Sp | OJECT NO. ecial Operations Tactical Systems Development / Project S0417 | - Non-Gasoline Burning Outboard Engine (NBOE). Development of a submersible alternative fuel outboard engine for use on SOF Combat Rubber Raiding Craft. - Swimmer Transport Device (STD). Test and procure a Commercial-Off-the-Shelf (COTS)/Non-Developmental Item (NDI) undersea mobility vehicle to transport combat swimmers when the distance from host delivery vehicles to the target area or landing site is excessive. - SEAL Delivery Vehicle (SDV). Replace obsolescent and/or unsupportable electronics with current maintainable systems to improve reliability. ### FY 2001 ACCOMPLISHMENTS: - (34.015) ASDS. Completed contractor deep water trials, received Navy certification, and accepted delivery of first ASDS vehicle. Commenced hydrodynamic testing of host ship maneuvering characteristics and support of Virginia Class host submarine design efforts. Continued development of Pre-Planned Product Improvement (P3I) to include degaussing and batteries. (1QTR01-4QTR01) - (3.071) NSW VSW MCM. Conducted developmental testing/operational testing and began P3I development efforts for the Semi-Autonomous Hydrographic Reconnaissance Vehicle. Conducted developmental and operational testing of the Hydrographic Reconnaissance Littoral Mapping Device. (1QTR01-3QTR01) - (0.212) STD. Completed testing of COTS/NDI units and initiated first production lot buy. (1QTR01-4QTR01) - (0.510) SDV. Developed, tested, and procured improved electronics components. (1QTR01-4QTR01) | RDT&E PROJECT JUSTIFICATION SHEET (R | DATE | | |---|---|--| | | FEBRUARY 2002 | | | APPROPRIATION / BUDGET ACTIVITY RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160404BB St | OJECT NO. pecial Operations Tactical Systems Development / Project S0417 | ## FY 2002 PLAN: - (44.850) ASDS. Complete host ship sea trials and acoustic trials. Continue Live Fire Test and Evaluation efforts. Continue P3I (battery and acoustics) development efforts and host submarine support. (1QTR02-4QTR02) - (3.700) SPWS. Complete the design and fabrication of the first SPWS craft. Perform government evaluation and technical trials, and deliver the completed SPWS to the user for evaluation. (1QTR02-4QTR02) - (1.978) NSW VSW MCM. Continue P3I development efforts for the SAHRV program. (1QTR02-4QTR02) - (0.301) NBOE. Continue development of the alternative fuels engine. (1QTR02) - (0.254) SDV. Develop, upgrade/replace obsolete and/or unsupportable electronic equipment. (1QTR02-4QTR02) ## FY 2003 PLAN: - (12.151) ASDS. Complete government testing phase to include operational evaluation. Continue P3I efforts on battery and acoustics. Continue development effort for NSSN host platform. (1QTR03-4QTR03) - (0.550) NSW VSW MCM. Continue P3I development efforts for the SAHRV program. (1QTR03-4QTR03) - (0.250) NBOE. Complete development of the alternative fuels engine. (1QTR03) - (0.217) SDV. Continue to develop and upgrade/replace obsolete and/or unsupportable electronic equipment. (1QTR03-4QTR03) | RDT&E PROJECT JUSTIFICATION SHEET (I | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) | | | | |--|--|--|--|--| | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160404BB Sp | OJECT NO. pecial Operations Tactical Systems Development / Project S0417 | | | # B. Other Program Funding Summary | | <u>FY01</u> | <u>FY02</u> | <u>FY03</u> | <u>FY04</u> | <u>FY05</u> | <u>FY06</u> | <u>FY07</u> | To
<u>Complete</u> | Total
<u>Cost</u> | |---------------------------------------|-------------|------------------|------------------|-------------|------------------|------------------|-------------|-----------------------|----------------------| | ASDS | | | | | | | | | _ | | PROC, ASDS PROC, ASDS Adv Proc | 10.474 | 27.428
13.697 | 21.804
34.730 | 129.539 | 30.430
34.645 | 24.074
25.207 | 135.019 | Cont.
Cont. | Cont.
Cont. | | Maritime Equip | | 13.097 | 34.730 | | 34.043 | 23.207 | | Cont. | Cont. | | PROC, VSW MCM. | | 1.168 | .856 | | | 1.104 | | | 3.128 | | PROC, NBOE | | | 1.669 | .933 | | | | | 2.602 | | PROC, STD | 0.911 | 1.188 | | | | | | | 2.099 | | MK 8 MOD 1 SDV
PROC, MK8 MOD 1 SDV | | 0.504 | 8.484 | 1.283 | 1.826 | 1.883 | 10.977 | Cont. | Cont. | # C. Acquisition Strategy: - ASDS. Selected three qualified companies to develop independent preliminary designs. Following completion of the preliminary design efforts, a request for proposal for the engineering and manufacturing development contract was released to these companies for proposal submittal for the design, fabrication, and test of the first ASDS. A single contractor was selected based on a best value source selection process. - HRLMD. Established to acquire a small, handheld unit to be used by NSW forces in the conduct of clandestine hydrographic reconnaissance, ship attack and mine countermeasures missions. The program utilizes COTS technology and employs a phased acquisition strategy designed to leverage | RDT&E PROJECT JUSTIFICATION SHEET (R | DATE | | |--|---|--| | | FEBRUARY 2002 | | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160404BB Sp | OJECT NO.
ecial Operations Tactical Systems Development / Project S0417 | similar efforts currently being pursued by the Navy. User evaluation of prototype units and further design refinement, as well as developmental testing and follow-on operational assessment, will culminate in a Technical Data Package sufficient to permit a competitive procurement. - NBOE. Transition of technology demonstrator to an acquisition program which commenced with advanced demonstration and validation. Modifications to current Military Amphibious Reconnaissance System engine include advanced electronically controlled direct fuel injection and ignition technologies. A competitive source selection was held, with three vendors responding, resulting in a down-select to a single contractor. - SAHRV. SAHRV is a small unmanned underwater vehicle for use by NSW personnel in the conduct of VSW MCM. SAHRV utilizes COTS technology and employs a phased acquisition strategy designed to leverage Office of Naval Research sponsored initiatives. Four engineering development models (EDMs) were delivered in December 2000. The EDMs support developmental testing and operational testing and evaluation. Following operational testing and evaluation, a production decision will commence the production phase. Initial operational capability is planned for 1st Qtr FY03. Full operational capability of 14 units is planned to be completed by 4th Qtr FY03. - SDV. This effort replaces obsolete and/or unsupportable electronics equipment with
current equipment. Identification and development of equipment for upgrading and/or replacing systems on the SDV will be accomplished through either Best-Value acquisition or, where appropriate, original equipment manufacturer replacement efforts. | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) | | | | | DATE FEBRUARY 2002 | | | | | | | | | |--|---|---|------------|--------|--------------------|---|------------|----|-----|------------|------------|---|--| | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | | PROJECT NO. Special Operations Tactical Systems Development / Project S0417 | <u>F</u> | <u>Y01</u> | | | F | <u>Y02</u> | | | <u>F</u> Y | <u>703</u> | | | | D. Schedule Profile | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | ASDS | | | | | | | | | | | | | | | Deep Water Testing/ Delivery of First Unit to govt | X | X | X | X | | | | | | | | | | | Hydrodynamic Testing (HOST) | | X | X | X | | | | | | | | | | | Host ship/Acoustic trials/LFT&E/OPEVAL | | | | | X | X | X | X | X | | | | | | Delivery to User (IOC) | | | | | | | | | | X | | | | | P3I Development | X | X | X | X | X | X | X | X | X | X | X | X | | | NBOE | | | | | | | | | | | | | | | Development/Testing | | | | X | X | X | X | X | X | X | | | | | Milestone C | | | | | | | | | | | X | | | | NSW VSW MCM | | | | | | | | | | | | | | | DT (SAHRV) | | X | X | X | | | | | | | | | | | OT (SAHRV) | | | | X | X | | | | | | | | | | Milestone C (SAHRV) P3I (SAHRV) | | | | *** | ** | X | ** | ** | *** | *** | *** | | | | DT/OT (HRLMD) | | | X | X
X | X
X | X | X | X | X | X | X | X | | | Milestone C (HRLMD) | | | А | Λ | Α | X | | | | | | | | | STD | | | | | | Λ | | | | | | | | | Test COTS/NDI | X | X | X | | X | X | X | | | | | | | | SDV | | | | | | | | | | | | | | | Develop and Test Improved Electronics | X | X | X | X | X | X | X | X | X | X | X | X | | | SPWS | | | | | | | | | | | | | | | Prototype Completion/Evaluation/Testing | | | | | | X | X | X | Exhibit R-3 COST ANALYSIS | | | | DATE: FEBRUARY 2002 | | | | | | | | | | |--|----------|------------------------------------|---|---------------------|---------|--------|---------|--------|---------|----------|---------|--|--| | APPROPRIATION / BUDGET ACTIVITY | | | Special Operations Tactical Systems Development/PE1160404BB | | | | | | | | | | | | RDT&E DEFENSE-WIDE / 7 | | | Underwater Systems Advance Development/S04 | | | | | | | | | | | | Actual or Budget Value (\$ in millions |) | | | | | | | - | | • | | | | | Cost Categories | Contract | | Total | Budget | Award | Budget | Award | Budget | Award | | | | | | (Tailor to WBS, or System/Item | Method | Performing Activity & Location | PYs | Cost | Date | Cost | Date | Cost | Date | To | Total | | | | Requirements) | & Type | | Cost | FY01 | FY01 | FY02 | FY02 | FY03 | FY03 | Complete | Program | | | | Primary Hardware Dev | | | | | | | | | | | | | | | SAHRV | FFP | WHOI, Woods Hole, MA | 2.448 | 0.980 | Dec-00 | 1.425 | Dec-01 | 0.211 | Oct-02 | 1.929 | 6.993 | | | | HRLMD | FFP | UT-ARL, Austin, TX | | 0.500 | Dec-00 | | | | | | 0.500 | | | | NBOE | CPF | TBD | 0.507 | | | 0.250 | Dec-01 | 0.200 | Oct-02 | | 0.957 | | | | SDV | WR | CSS, Panama City, FL | 11.719 | 0.476 | Various | 0.229 | Various | 0.217 | Various | Cont. | Cont. | | | | STD | FFP | Stidd Systems, Inc. Greenport, NY | 0.162 | | | | | | | | 0.162 | | | | ASDS | CPIF/C | Northrop-Grumman | 218.992 | 28.087 | Various | 11.000 | Various | | | Cont. | Cont. | | | | ASDS | CPFF | Newport News Ship Yard, VA | 5.125 | 1.649 | Various | | | | | Cont. | Cont. | | | | ASDS P3I and Host Support | Various | Various | 3.768 | 2.803 | Various | 7.000 | Various | 9.451 | Various | | 6.571 | | | | SPWS | FFP | Stidd Systems, Inc., Greenport, NY | | | | 2.960 | Various | | | | 2.960 | | | | Subtotal Product Dev | | | 242.721 | 34.495 | | 22.864 | | 10.079 | | Cont. | Cont. | | | | Remarks | | | | | | | | | | | | | | | Technical Data | | | | | | | | | | | | | | | ASDS | Various | Various | 7.399 | | | 0.645 | Various | | | | 8.044 | | | | SAHRV | WR | CSS, Panama City, FL | | | | | | 0.111 | Oct-02 | 0.073 | 0.184 | | | | HRLMD | WR | CSS, Panama City, FL | | 0.200 | Dec-00 | | | | | | 0.200 | | | | NBOE | WR | CSS, Panama City, FL | 0.043 | | | | | | | | 0.043 | | | | Subtotal Supt. | | | 7.442 | 0.200 | | 0.645 | | 0.111 | | 0.073 | 8.471 | | | | Remarks | | | | | | | | | | | | | | | Test & Evaluation | | | | | | | | | | | | | | | Engineering T&E (NBOE) | | | 0.268 | | | | | 0.050 | Feb-02 | | 0.318 | | | | DT&E (STD) | MIPR | CSS, Panama City, FL | | 0.159 | Jan-00 | | | | | | 0.159 | | | | OT&E (ASDS) | Various | OPTEVFOR, Norfolk, VA | | | | 1.085 | Various | 0.500 | Various | | 1.585 | | | | Host Testing (ASDS) | Various | NAVSEA, Arlington, VA | | | | 19.115 | Various | | | | 19.115 | | | | SEAFAC Trials (ASDS) | Various | NAVSEA, Arlington, VA | | | | | | 2.200 | Various | | 2.200 | | | | LFT&E (ASDS) | Various | NAVSEA, Arlington, VA | | | | 5.000 | Various | | | | 5.000 | | | | DT&E (SAHRV) | WR | CSS, Panama City, FL | 0.035 | 0.187 | Dec-00 | | | | | | 0.222 | | | | DT&E (SAHRV) | WR | CARDEROCK, West Bethesda, MD | | 0.037 | Dec-00 | | | | | | 0.037 | | | | OT&E (SAHRV) | WR | OPTEVFOR, Norfolk, VA | | 0.049 | Apr-01 | | | | | | 28.636 | | | | Exhibit R-3 COST ANALYSIS | | | | | | DATE: FE | BRUARY | 2002 | | | | | | | |--|----------|--------------------------------|---|--------|---------|----------|---------|--------|---------|----------|---------|--|--|--| | APPROPRIATION / BUDGET ACTIVITY RDT&E DEFENSE-WIDE / 7 | | | Special Operations Tactical Systems Development/PE1160404BB | | | | | | | | | | | | | | | | Underwater Systems Advance Development/S04 | | | | | | | | | | | | | Actual or Budget Value (\$ in millio | ns) | | | | | | | • | | | | | | | | Cost Categories | Contract | | Total | Budget | Award | Budget | Award | Budget | Award | | | | | | | (Tailor to WBS, or System/Item | Method | Performing Activity & Location | PYs | Cost | Date | Cost | Date | Cost | Date | То | Total | | | | | Requirements) | & Type | | Cost | FY01 | FY01 | FY02 | FY02 | FY03 | FY03 | Complete | Program | | | | | Test & Evaluation (Cont.) | | | | | | | | | | | | | | | | DT&E (HRLMD) | WR | CSS, Panama City, FL | | 0.118 | Jan-01 | | | | | | 0.118 | | | | | OT&E (HRLMD) | WR | TBD | | 0.020 | Mar-01 | | | | | | 0.020 | | | | | DT&E (SPWS) | MIPR | CSS, Panama City, FL | | | | 0.250 | Various | | | | 0.250 | | | | | DT&E (SPWS) | MIPR | CCD, Norfolk, VA | | | | 0.150 | Various | | | | 0.150 | | | | | Subtotal T&E | | | 0.303 | 0.570 | | 25.600 | | 2.750 | | | 0.538 | | | | | Remarks | | | | | | | | | | | | | | | | Y | | 1 | | | | 1 1 | | | | | | | | | | Management | | | 0.454 | 0.222 | D 00 | | D 04 | | | | 0.000 | | | | | Contract Eng. Supt. (SAHRV) | FFP | ANADAC, Arlington, VA | 0.451 | 0.223 | Dec-00 | 0.224 | Dec-01 | 0.004 | 0 . 00 | 0.254 | 0.898 | | | | | Govt. Eng. Supt. (SAHRV) | WR | CSS, Panama City, FL | 0.210 | 0.471 | Dec-00 | 0.229 | Dec-01 | 0.094 | Oct-02 | 0.254 | 1.258 | | | | | Program Mgt. Supt.(SAHRV) | WR | NAVSEA, Washington, DC | 0.075 | 0.075 | Various | 0.100 | Various | 0.134 | Various | 0.077 | 0.461 | | | | | Contract Eng. Supt. (HRLMD) | FFP | ANADAC, Arlington, VA | | 0.050 | Dec-00 | | | | | | 0.050 | | | | | Govt. Eng. Supt. (HRLMD) | WR | CSS, Panama City, FL | | 0.089 | Dec-00 | | | | | | 0.089 | | | | | Program Mgt. Supt. (HRLMD) | WR | NAVSEA, Arlington, VA | | 0.072 | Various | | | | | | 0.072 | | | | | Contract Eng. Supt. (NBOE) | FFP | DMR, Panama City, FL | 0.165 | | | | | | | | 0.165 | | | | | Program Mgt. Supt (NBOE) | WR | TBD | 0.781 | | | 0.051 | Dec-01 | | | | 0.832 | | | | | Program Mgt Spt (SDV) | WR | NAVSEA, Arlington, VA | 0.374 | 0.034 | Dec-00 | 0.025 | Various | | | Cont. | Cont. | | | | | Various (ASDS) | Various | Various | 2.950 | 1.476 | Various | 1.005 | Various | | | Cont. | Cont. | | | | | Program Mgt Supt. (STD) | Various | Various | | 0.013 | Various | | | | | | 0.013 | | | | | Govt. Eng Support (STD) | MIPR | CSS, Panama City, FL | | 0.040 | Nov-00 | | | | | | 0.040 | | | | | Program Mgt Supt. (SPWS) | Various | SOCOM, Tampa, FL | | | | 0.155 | Various | | | | 0.155 | | | | | Govt Eng. Supt. (SPWS) | MIPR | CCD, Norfolk, VA | | | | 0.085 | Various | | | | 0.085 | | | | | Govt Eng. Supt. (SPWS) | MIPR | CSS, Panama City, FL | | | | 0.100 | Various | | | | 0.100 | | | | | Subtotal Management | | | 5.006 | 2.543 | | 1.974 | | 0.228 | | Cont. | Cont. | | | | | Remarks: | | | | | | | | | | | | | | | | Total Cost | | | 255.472 | 37.808 | | 51.083 | | 13.168 | | Cont. | Cont. | | | | | Remarks: | | | | | | | | | | | | | | | | I | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) | | | | | DATE FEBRUARY 2002 | | | | | | | | |---|--|-------|-------|-------|--------------------|-------------|-----------|-----------|---------------------|---------------|--|--| | APPROPRIATION / BUDGET ACTIVITY RDT&E, DEFENSE-WIDE / 7 R-1 ITEM NOMENCLATURE / PRO PE 1160404BB Spe | | | | | | Tactical Sy | ystems De | velopment | / Project S350 | | | | | COST (Dollars in Millions) | | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | Cost to
Complete | Total
Cost | | | | S350, Special Operations Forces Planning and Rehearsal System (SOFPARS) | | 2.340 | 5.089 | 1.789 | 1.897 | 2.681 | 2.641 | 2.518 | Cont. | Cont. |
| | # A. Mission Description and Budget Item Justification Present mission planning capabilities cannot adequately support the stated mission need. Existing systems are insufficient for planning special operations. Specifically, existing systems lack sufficient processing speed and flexibility, storage capacity, growth potential, graphics (both on-screen and hard copy output), image processing and storage, and the ability to process combat planning folder data in a timely manner. They also lack near-real-time access to national/tactical level databases and the capability to update data in a timely fashion, and the means to effectively process the data during mission planning. The mobility, complexity, quantity, and lethality of enemy threats dictate automated data input and systems that can be interfaced via electronic communication systems throughout the Special Operations Forces (SOF). SOF Planning and Rehearsal System (SOFPARS) is an evolutionary acquisition program for developing an automated mission planning capability with automated interfaces to Command, Control, Communications, Computer and Intelligence Systems. SOFPARS will consist of a collection of automated mission planning hardware and software tools. Those tools include SOF enhancements to the Air Force Mission Support System's personal computer-based Portable Flight Planning Software (PFPS) and the future Joint Mission Planning System (JMPS). Current SOFPARS funding supports software development, hardware procurement, operational support, and emergent requirements to the air components (Air Force Special Operations Command) for basic mission planning and data loading to the following aircraft: AC-130H/U, AH/MH-6J/M, MC-130E/H/P, MH-47E/D, MH-53J/M, MH-60K/L, and CV-22. The Maritime Component (Naval Special Warfare Command) is currently funded as a separate program known as Special Warfare Automated Mission Planning System under the Navy's appropriation, except for O&M beginning in FY 2003. Although the SOFPARS air platform effort will meet the joint requirement to ensure interoperability | RDT&E PROJECT JUSTIFICATION SHEET (R | DATE EEDDILA DV 2002 | | | | | | |--|---|---|--|--|--|--| | | | FEBRUARY 2002 | | | | | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160404BB Sp | OJECT NO. secial Operations Tactical Systems Development / Project S350 | | | | | across SOF and the services. SOFPARS will provide a timely mission critical planning/data transfer capability to the SOF ground, maritime and theater systems/forces. This would allow SOF commanders and operators to plan and respond quickly to missions of national importance, as well as day-to-day tasking and a multi-command-level planning capability at major SOF headquarters, theater headquarters, SOF forward operating bases and forward operating locations. ## FY 2001 ACCOMPLISHMENTS: - (1.059) Continued to develop software interfaces to ensure system compatibility with service/component mission planning, rehearsal, and execution intel/ops systems environment. PFPS released 3.2. (2QTR01) - (0.463) Continued meeting deferred/future requirements and aircraft weapons/electronics enhancements and interfaces with joint systems. (1QTR01) - (0.818) Continued test and evaluation on core software, installable software modules, aircraft weapons/electronics, and flight performance models. (1QTR01-2QTR01) ### FY 2002 PLAN: - (1.468) Continue to develop software architecture interfaces to service/component mission planning, rehearsal, and execution systems environment. Planned PFPS release 3.3. (1QTR02-2QTR02) - (1.357) Continue meeting deferred requirements and aircraft weapons/electronics interfaces support for personal computer development and interface with joint systems. (1QTR02-2QTR02) | RDT&E PROJECT JUSTIFICATION SHEET (R | -2A Exhibit) | DATE | |--|---|--| | | | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160404BB Sp | OJECT NO. ecial Operations Tactical Systems Development / Project S350 | - (1.859) Conduct the development and modification of automated tools to meet ground mission planning requirements. (1QTR02-4QTR02) - (0.405) Continue test and evaluation on core software, installable software modules, aircraft weapons/electronics, and flight performance models. (2QTR02) ## FY 2003 PLAN: - (0.845) Continue to develop software interfaces to ensure system compatibility with service/component mission planning, rehearsal, and execution intel/ops systems environment. Planned PFPS release 3.4. (2QTR03) - (0.524) Continue meeting deferred/future requirements and aircraft weapons/electronics enhancements and interfaces with joint systems. (1QTR03) - (0.420) Continue test and evaluation on core software, installable software modules, aircraft weapons/electronics, and flight performance models. (1QTR03) # B. Other Program Funding Summary | | F <u>Y01</u> | <u>FY02</u> | <u>FY03</u> | <u>FY04</u> | <u>FY05</u> | <u>FY06</u> | <u>FY07</u> | To
<u>Complete</u> | Total
<u>Cost</u> | |---------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------------------|----------------------| | PROC, SOFPARS | 1.991 | 1.448 | 0.300 | 0.297 | 0.198 | 0.692 | 0.493 | Cont. | Cont. | | RDT&E PROJECT JUSTIFICATION SHEET (R | -2A Exhibit) | DATE FEBRUARY 2002 | |--|---|---| | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160404BB Sp | OJECT NO. Decial Operations Tactical Systems Development / Project S350 | # C. Acquisition Strategy: Develop mission planning software to support SOF operations leveraging ongoing personal computer-based efforts known as PFPS under the Air Force Mission Support System program and migration to the JMPS in the future year defense program. Integration of SOF specific requirements into PFPS along with maximum use of commercial off-the-shelf software technology and components reduces overall costs and schedule. Contract strategy combines various contracts and types to include competitively awarded cost plus time & materials and sole source cost no fee (educational institution) contracts. Maximize use of state of the art commercial hardware technology procured via firm fixed price contract to take advantage of software portability and open system architecture. Focuses on platform specific software interface modules required to initialize and upload platform mission computers avionics systems through the use of electronic data transfer devices. | | | FY | 01 | | | FY | 02 | | | FY | 03 | | |--|---|----|----|---|---|----|----|---|---|----|----|---| | D. <u>Schedule Profile</u> | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Mission Planning Environment Software Suite | | | | | | | | | | | | | | Portable Flight Planning System Releases | | | | | | | | | | | | | | 3.2 | | | | | | X | | | | | | | | 3.3 | | | | | X | X | | | | | | | | 3.4 (USAF Program Build) | | | | | | | | | X | X | x | X | | Aircraft/Weapons & Electronics Software Modules (one per Aircraft Avionics Type) | | | | | | | | | | | | | | Enhancements required to take advantage of new PFPS Functionality | | | X | | | | | | X | X | X | X | | | UNCLASSIF | TED | | ı | | | | | | | | | | |--|---|-----|-----------|--------------------|---|---|-------------|---|---|-----|------|---|---| | RDT&E PROJECT JUSTIFICATION | ON SHEET (R-2A Exhibit) | | | DATE FEBRUARY 2002 | | | | | | | | | | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PROJECT NO. PE 1160404BB Special Operations Tactical Systems Development / Project S3 | | | | | | | | | 350 | | | | | | | | <u>FY</u> | <u>'01</u> | | | <u>FY02</u> | | | | FY03 | | | | D. <u>Schedule Profile</u> | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Route Analysis Tool | | | | X | | X | X | | | X | X | X | X | | Mission Planning Module | | | X | X | | X | X | | | X | X | X | X | | Development of Automated Tools | | | | | | X | X | X | X | Exhibit R-3 COST ANALYS | SIS | | | | | DATE: FE | BRUARY | 2002 | | | | | |----------------------------------|-------------------------|---|---|------------------|---------|----------|---------|-----------|--------|----------|---------------|--| | APPROPRIATION / BUDGE | | | Special Op | erations Ta | | | | 1160404BE | 3 | | | | | RDT&E DEFENSE-WIDE / 7 | | | Special Operations Forces Planning and Rehearsal System /S350 | | | | | | | | | | | | | Actual | l or Budget Valu | e (\$ in million | s) | | | | | | | | | Cost Categories | Contract | | Total | Budget | Award | Budget | Award | Budget | Award | | | | | (Tailor to WBS, or System/Item | Method | Performing Activity & Location | PYs | Cost | Date | Cost |
Date | Cost | Date | To | Total | | | Requirements) | & Type | | Cost | FY01 | FY01 | FY02 | FY02 | FY03 | FY03 | Complete | Program | | | Subtotal Product Dev
Remarks: | | | | | | | | | | | | | | Development Support | C/CPFF
C/CPFF
TBD | CAS, Huntsville, AL
LMFS, Owego, NY
TBD | 1.061
7.629 | 0.463 | Dec-00 | 0.516 | Jan-02 | 0.524 | Dec-02 | Cont. | Cont
7.629 | | | Software Dev/Integ | SS/CPFF | GTRI, Atlanta, GA | 0.606 | 0.819 | Mar-01 | 0.841 | Jan-02 | 0.945 | Feb-03 | Cont. | Cont | | | Software Dev/fineg | T&M | Tybrin, Ft Walton Beach, FL | 0.606
5.346 | 0.819 | mar-01 | 1.468 | Feb-02 | 0.845 | rev-03 | Cont. | Cont 5.346 | | | | TBD | TBD | 3.540 | 0.240 | Various | 1.859 | Various | | | Cont. | Cont | | | Subtotal Spt | | | 14.642 | 1.522 | | 4.684 | | 1.369 | | Cont. | Cont. | | | Remarks: | | | | | | | | | | | | | | ET ACTIVITY | | Consist On | | | | EBRUARY | | | | | | |-------------------------------|---|---|--|---|--|---|--|---|---|---|--| | 7
 | | Special Operations Tactical Systems Development/PE1160404BB Special Operations Forces Planning and Rehearsal System /S35 | | | | | | | | | | | | | | | S | Special Ope | rations Fo | rces Planni | ing and Re | hearsal Sys | tem /S350 | | | | Actual | or Budget Valu | e (\$ in million | s) | 1 | | | | <u> </u> | | | | Contract | | Total | Budget | Award | Budget | Award | Budget | Award | | | | | Method | Performing Activity & Location | PYs | Cost | Date | Cost | Date | Cost | Date | То | Total | | | | Terrorning Activity & Location | | | | | | | | | Program | | | | 46th FTS, Hurlburt Field, FL | | | | | | | | 1 | Cont. | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | Cont. | | | | _ | 0.017 | | | | | 0.2.0 | | | 0.017 | | | | · · | | | | | | | | Cont. | Cont. | | | | | | | | | | | | | Cont. | | | | | | | | | | | | | | | | | | 1.483 | 0.818 | | 0.405 | | 0.420 | | Cont. | Cont. | | | PO
ALLOT
ALLOT
ALLOT | CAS Inc, Huntsville, AL AATD, Ft Eustis, VA SOF PMO Ft Eustis, VA SOF PMO Ft Eustis, VA | 4.206
7.881
0.070
0.092 | | | | | | | | 4.206
7.881
0.070
0.092 | | | | | 12.249 | 0.000 | | | | | | | 12.249 | | | | | 12.249 | 0.000 | | | | | | | 1: | | | | & Type MIPR SS/CPFF SS/CPFF MIPR MIPR MIPR ALLOT | & Type MIPR 46th FTS, Hurlburt Field, FL SS/CPFF ARINC, Annapolis, MD SS/CPFF Salinas TECH, FL MIPR 18th FTS, Hurlburt Field, FL Integrated Aviation Systems 21 Working Group Ft Campbell, KY
PO CAS Inc, Huntsville, AL ALLOT AATD, Ft Eustis, VA SOF PMO Ft Eustis, VA | & Type Cost MIPR 46th FTS, Hurlburt Field, FL 0.524 SS/CPFF ARINC, Annapolis, MD 0.017 SS/CPFF Salinas TECH, FL 0.017 MIPR 18th FTS, Hurlburt Field, FL 0.663 MIPR Integrated Aviation Systems 21 0.279 Working Group Ft Campbell, KY 1.483 PO CAS Inc, Huntsville, AL 4.206 ALLOT AATD, Ft Eustis, VA 7.881 ALLOT SOF PMO Ft Eustis, VA 0.070 ALLOT SOF PMO Ft Eustis, VA 0.092 | & Type Cost FY01 MIPR 46th FTS, Hurlburt Field, FL 0.524 0.479 SS/CPFF ARINC, Annapolis, MD 0.339 SS/CPFF Salinas TECH, FL 0.017 MIPR 18th FTS, Hurlburt Field, FL 0.663 MIPR Integrated Aviation Systems 21 0.279 Working Group Ft Campbell, KY 1.483 0.818 PO CAS Inc, Huntsville, AL 4.206 ALLOT AATD, Ft Eustis, VA 7.881 ALLOT SOF PMO Ft Eustis, VA 0.070 ALLOT SOF PMO Ft Eustis, VA 0.092 | & Type Cost FY01 FY01 MIPR 46th FTS, Hurlburt Field, FL 0.524 0.479 Dec-00 SS/CPFF ARINC, Annapolis, MD 0.339 Jan-01 SS/CPFF Salinas TECH, FL 0.017 MIPR 18th FTS, Hurlburt Field, FL 0.663 D.279 MIPR Integrated Aviation Systems 21 0.279 0.279 Working Group Ft Campbell, KY 1.483 0.818 PO CAS Inc, Huntsville, AL 4.206 ALLOT AATD, Ft Eustis, VA 7.881 ALLOT ALLOT SOF PMO Ft Eustis, VA 0.070 ALLOT SOF PMO Ft Eustis, VA 0.092 | & Type Cost FY01 FY02 MIPR 46th FTS, Hurlburt Field, FL 0.524 0.479 Dec-00 0.175 SS/CPFF ARINC, Annapolis, MD 0.339 Jan-01 0.230 SS/CPFF Salinas TECH, FL 0.017 0.663 0.017 MIPR Integrated Aviation Systems 21 0.279 0.279 0.405 Working Group Ft Campbell, KY 1.483 0.818 0.405 PO CAS Inc, Huntsville, AL 4.206 4.206 4.206 ALLOT AATD, Ft Eustis, VA 7.881 7.881 4.206 4.206 6.20 7.881 6.20 7.881 7.881 7.881 7.881 7.881 7.881 7.881 7.881 7.881 7.881 7.881 7.881 7.881 7.881 | & Type Cost FY01 FY01 FY02 FY02 MIPR 46th FTS, Hurlburt Field, FL 0.524 0.479 Dec-00 0.175 Feb-02 SS/CPFF ARINC, Annapolis, MD 0.339 Jan-01 0.230 Feb-02 SS/CPFF Salinas TECH, FL 0.017 MIPR 18th FTS, Hurlburt Field, FL 0.663 MIPR Integrated Aviation Systems 21 0.279 Working Group Ft Campbell, KY 1.483 0.818 0.405 PO CAS Inc, Huntsville, AL ALLOT AATD, Ft Eustis, VA ALLOT SOF PMO Ft Eustis, VA 0.070 ALLOT SOF PMO Ft Eustis, VA 0.092 | & Type Cost FY01 FY02 FY02 FY03 MIPR 46th FTS, Hurlburt Field, FL 0.524 0.479 Dec-00 0.175 Feb-02 0.180 SS/CPFF ARINC, Annapolis, MD 0.339 Jan-01 0.230 Feb-02 0.240 SS/CPFF Salinas TECH, FL 0.017 0.663 0.240 0.240 MIPR Integrated Aviation Systems 21 0.279 0.279 0.240 0.405 0.420 PO CAS Inc, Huntsville, AL 4.206 0.420 0.420 0.405 0.420 PO CAS Inc, Huntsville, AL 4.206 0.420 0.420 0.420 0.420 | & Type Cost FY01 FY02 FY02 FY03 FY03 MIPR 46th FTS, Hurlburt Field, FL 0.524 0.479 Dec-00 0.175 Feb-02 0.180 Dec-02 SS/CPFF ARINC, Annapolis, MD 0.339 Jan-01 0.230 Feb-02 0.240 Dec-02 SS/CPFF Salinas TECH, FL 0.017 0.663 0.401 0.402 0.402 0.402 0.402 0.402 0.402 0.420 0.42 | & Type Cost FY01 FY02 FY02 FY03 FY03 Complete MIPR 46th FTS, Hurlburt Field, FL 0.524 0.479 Dec-00 0.175 Feb-02 0.180 Dec-02 Cont. SS/CPFF ARINC, Annapolis, MD 0.339 Jan-01 0.230 Feb-02 0.240 Dec-02 Cont. SS/CPFF Salinas TECH, FL 0.017 0.663 0.663 0.663 0.663 0.663 0.663 0.663 0.663 0.663 0.001 0 | | | RDT&E PROJECT JUSTIFICATION SHEET (R-2 | 2A Exhibit) | | | DATE FEBRUARY 2002 | | | | | | | |--|---|------|-------|--------------------|------|------------------|---------------|------|-------|-------| | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PROJECT NO. PE 1160404BB Special Operations Tactical Systems Development / Project S375 | | | | | | | | | | | COST (Dollars in Millions) | FY03 | FY04 | FY05 | FY06 | FY07 | Cost to Complete | Total
Cost | | | | | S375, Weapons and Support Systems Advanced Development | | | 2.902 | .252 | .501 | .498 | .252 | .858 | Cont. | Cont. | # A. Mission Description and Budget Item Justification This project provides for development and testing of specialized, lightweight individual weapons, fire control/surveillance devices, and combat equipment to meet the unique requirements of SOF. Special Operations Forces (SOF) often deploy as small, independent, quick reaction, foot-mobile teams independent of primary logistics support. Existing weapons and combat equipment are frequently unsuited to these conditions. Sub-projects include: - M4A1 Carbine SOF Accessory Kit. SOF variant of standard Army M4 Carbine (M4MOD). Allows mounting of optional accessories (up to 30 different functions/capabilities) such as day scopes, night scopes, active aiming laser module, visible lights, grenade launchers, suppressors, hand grips, and close quarters battle sights. - Modular Integrated Communications Helmet (MICH). MICH is a single integrated headgear system that provides ballistic, fragmentation, aural and impact protection while being night vision, communications and Nuclear, Biological and Chemical (NBC) equipment compatible. MICH incorporates a ballistic helmet and both a high and low noise communications system that allows operators to communication over the full spectrum of radios and intercoms inherent to SOF peculiar operations. - SOF Tactical Advanced Parachute System (SOFTAPS). SOFTAPS is a static line parachute system designed to provide operators with a dependable, reduced opening shock, and lower rate of decent steerable parachute capable of use in the full spectrum of SOF operating environments. SOFTAPS will replace all current MC1-1C and T-10 parachutes in the inventory. SOFTAPS will attempt to leverage technology and solutions from the Army Tactical Airborne Parachute System (TAPS). | RDT&E PROJECT JUSTIFICATION SHEET (R | -2A Exhibit) | DATE | |--|---|--| | | | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160404BB S _F | OJECT NO. ecial Operations Tactical Systems Development / Project S375 | - SOF Machine Gun (SMG). The SMG program will develop a compact, highly reliable, offensive/defensive 7.62MM weapon that will give operational units the capability to project a significant level of firepower without significantly impacting load-bearing constraints. The weapon will be capable of effectively engaging personnel and area targets at long ranges. This weapon will replace the current 7.62MM machine gun (MK-43) within the Naval Special Warfare (NSW) inventory. - SOF Personal Equipment Advanced Requirements (SPEAR) Lightweight Environmental Protection (LEP). SPEAR-LEP is a continuation of an ongoing clothing insulation subsystem, which includes five garments designed to provide protection to –40 degrees Fahrenheit. LEP includes lightweight underwear, mid-weight underwear, medium weight stretch bib overalls, a pile jacket and wind resistant jacket. The system is designed to be individually configured based upon mission, terrain and climatic requirements. Follow-on Block II efforts include flame resistant capabilities designed specifically for SOF aviators. ### FY 2001 ACCOMPLISHMENTS: - (2.467) M4 MOD. M4MOD RDT&E was used to test several items for follow-on procurement. This included testing of various thermal and enhanced day optics, baseline reliability fixes to the existing M4A1 Carbine, solicitations for/testing of both a day/night combat optic for the M203 Grenade Launcher as well as testing for a pocket scope mount which allows currently fielded night vision optics and existing SOPMOD equipment to work together for an enhanced low light engagement capability. (1QTR01-4QTR01) - (0.121) MICH. MICH RDT&E was used to fund both the developmental and operational testing of the MICH helmet. The MICH is currently being fielded. (1QTR01) - (0.441) SPEAR LEP. SPEAR-LEP RDT&E was used to explore advances in fire retardant materials which can be used by aviators assigned to both AFSOC and USASOC. This included efforts working with Nomex and Gortex materials that can provide this capability. (2QTR01) | RDT&E PROJECT JUSTIFICATION SHEET (R | -2A Exhibit) | DATE | |--|---|--| | | | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160404BB Sp | OJECT NO. ecial Operations Tactical Systems Development / Project S375 | • (0.100) SMG. SMG RDT&E was used to begin examination of existing machine guns to determine if current models would meet the mission requirements of NSW. A 7.62MM machine gun is required to replace the aging MK-43. (4QTR01) ## FY 2002 PLAN: - (1.500) M4MOD. Funding will be used in the development of a Family of Muzzle Break suppressors, a Close Quarter Combat Receiver, improvements to the current M4A1 Carbine, the Enhanced Grenade Launcher Module, and the Miniature Day/Night sight. (1QTR02-4QTR02) - (0.402) SOFTAPS. SOFTAPS RDT&E will be used to leverage technology from the Army's steerable Army Tactical Advanced Parachute System development. (4QTR02) - (1.000) Titanium
Tilting Helmet Mounts (TTHM). Funding will be used in the development of a Titanium Tilting Helmet Mount. (4QTR02) ## DEFENSE EMERGENCY RESPONSE FUND (DERF) PLAN: - (0.780) Special Purpose Receiver-Variant (SPR-V). Funds the development of a SPR-V that uses existing Kalashnikov magazines and Soviet Bloc 7.62X3.9MM ammunition while retaining the characteristics of the M4A1 and remaining compatible with SOPMOD components. (1QTR02) - (0.429) Man-Portable Decontamination. Funds decontamination testing analysis/protocol development and report, live agent testing/safety certification, materials testing, and test articles. (2QTR02) | Exhibit R-3 COST ANALYSIS | S | | | | | DATE: FE | BRUARY | 2002 | | | | |--------------------------------|-----------|-----------------------------------|-----------------|------------------|--------------|-------------|-----------|------------|-----------|----------|---------| | APPROPRIATION / BUDGET | `ACTIVITY | 7 | Special Op | erations Ta | actical Syst | tems Develo | pment/PE | 1160404BB | 3 | | | | RDT&E DEFENSE-WIDE / 7 | | | | | · | Weapons S | Systems A | dvance Dev | elopment/ | S375 | | | | | Actual | l or Budget Val | ue (\$ in millio | ons) | | | | | | | | Cost Categories | Contract | | Total | Budget | Award | Budget | Award | Budget | Award | | | | (Tailor to WBS, or System/Item | Method | Performing Activity & Location | PYs | Cost | Date | Cost | Date | Cost | Date | To | Total | | Requirements) | & Type | | Cost | FY01 | FY01 | FY02 | FY02 | FY03 | FY03 | Complete | Program | | Hardware Dev | | | | | | | | | | | | | M4MOD | Various | NSWC-Crane, Crane, IN | 0.810 | 1.637 | Various | 1.162 | Various | 0.169 | Various | Cont. | Cont. | | MICH | FFP | Natick Soldier Center, Natick, MA | 0.211 | 0.080 | Dec-01 | | | | | Cont. | Cont. | | SPEAR | FFP | Natick Soldier Center, Natick, MA | 2.715 | 0.290 | Aug-01 | | | | | Cont. | Cont. | | SMG | Various | NSWC-Crane, Crane, IN | | 0.067 | Aug-01 | | | | | Cont. | Cont. | | SOFTAPS | FFP | Natick Soldier Center, Natick, MA | | | | 0.263 | Aug-02 | | | Cont. | Cont. | | Titanium Tilting Helmet Mounts | | | | | | 0.775 | Sep-02 | | | | | | Subtotal Product Dev | | | 3.736 | 2.074 | | 2.200 | | 0.169 | | Cont. | Cont. | | Remarks: DERF Funds: | | | | | | | | | | | | | SPR | FFP | NSWC-Crane, Crane, IN | | | | 0.592 | Nov-01 | | | | 0.592 | | Decontamination | FFP | Odenwald-Were, Ritterbach, FRG | | | | 0.326 | Jan-02 | | | | 0.326 | | Development Spt | | | | | | | | | | | | | M4MOD | ALLOT | NSWC-Crane, Crane, IN | 0.049 | 0.090 | Various | 0.054 | Various | 0.009 | Various | Cont. | Cont. | | MICH | ALLOT | Natick Soldier Center, Natick, MA | 0.013 | 0.004 | Dec-00 | | | | | Cont. | Cont. | | SPEAR | ALLOT | Natick Soldier Center, Natick, MA | 0.165 | 0.016 | Mar-01 | | | | | Cont. | Cont. | | SMG | ALLOT | NSWC-Crane, Crane, IN | | 0.004 | Aug-01 | | | | | Cont. | Cont. | | SOFTAPS | ALLOT | Natick Soldier Center, Natick, MA | | | | 0.015 | Aug-02 | | | Cont. | Cont. | | Titanium Tilting Helmet Mounts | | | | | | 0.036 | Sep-02 | | | | | | Intregrated Logistics Spt | | | | | | | | | | | | | M4MOD | ALLOT | NSWC-Crane, Crane, IN | 0.012 | 0.035 | Various | 0.022 | Various | 0.004 | Various | Cont. | Cont. | | MICH | ALLOT | Natick Soldier Center, Natick, MA | 0.003 | 0.002 | Dec-00 | | | | | Cont. | Cont. | | SPEAR | ALLOT | Natick Soldier Center, Natick, MA | 0.041 | 0.006 | Mar-01 | | | | | Cont. | Cont. | | SMG | ALLOT | NSWC-Crane, Crane, IN | | 0.001 | Aug-01 | | | | | Cont. | Cont. | | SOFTAPS | ALLOT | Natick Soldier Center, Natick, MA | | | | 0.006 | Aug-02 | | | Cont. | Cont. | | Titanium Tilting Helmet Mounts | | | | | | 0.014 | Sep-02 | | | | | | Configuration Mgmt | | | | | | | | | | | | | M4MOD | ALLOT | NSWC-Crane, Crane, IN | 0.025 | 0.048 | Various | 0.029 | Various | 0.005 | Various | Cont. | Cont. | | MICH | ALLOT | Natick Soldier Center, Natick, MA | 0.006 | 0.002 | Dec-00 | | | | | Cont. | Cont. | | SPEAR | ALLOT | Natick Soldier Center, Natick, MA | 0.082 | 0.009 | Mar-01 | | | | | Cont. | Cont. | | SMG | ALLOT | NSWC-Crane, Crane, IN | | 0.002 | Aug-01 | | | | | Cont. | Cont. | | | | | | | | | | | | | | | Exhibit R-3 COST ANALYS | IS | | | | | DATE: FE | BRUARY | 2002 | | | | |--------------------------------|------------|---|-------------------|------------------|-------------|-------------|----------|------------|---------|----------|---------| | APPROPRIATION / BUDGE | T ACTIVITY | 7 | Special Or | erations Ta | actical Sys | tems Develo | pment/PE | 1160404BB | | | | | RDT&E DEFENSE-WIDE / 7 | | | | | | | • | dvance Dev | | S375 | | | | | Actu | ıal or Budget Val | ue (\$ in millio | ns) | | | | | | | | Cost Categories | Contract | | Total | Budget | Award | Budget | Award | Budget | Award | | | | (Tailor to WBS, or System/Item | Method | Performing Activity & Location | PYs | Cost | Date | Cost | Date | Cost | Date | To | Total | | Requirements) | & Type | | Cost | FY01 | FY01 | FY02 | FY02 | FY03 | FY03 | Complete | Program | | Development Spt (Cont) | | | | | | | | | | | | | SOFTAPS | ALLOT | Natick Soldier Center, Natick, MA | | | | 0.008 | Aug-02 | | | Cont. | Cont. | | Titanium Tilting Helmet Mounts | 12201 | Tanen Soldier Comer, Tanen, 1121 | | | | 0.020 | Sep-02 | | | Comu | 0.020 | | Subtotal Spt | | | 0.396 | 0.219 | | 0.204 | 5cp 02 | 0.018 | | Cont. | Cont. | | Remarks: DERF Funds: | | 1 | 0.070 | 0.217 | | 0.20 | | 0.010 | | Coma | Cont. | | SPR | FFP | NSWC-Crane, Crane, IN | | | | 0.055 | Nov-01 | | | | 0.055 | | Decontamination | FFP | Odenwald-Were, Ritterbach, FRG | | | | 0.030 | Jan-02 | | | | 0.030 | | Developmental Test | | , | | | | | | | | | | | M4MOD | ALLOT | NSWC-Crane, Crane, IN | 0.061 | 0.122 | Various | 0.074 | Various | 0.038 | Various | Cont. | Cont. | | MICH | ALLOT | Natick Soldier Center, Natick, MA | 0.016 | 0.006 | Dec-00 | | | | | | 0.022 | | SPEAR | ALLOT | Natick Soldier Center, Natick, MA | 0.206 | 0.022 | Mar-01 | | | | | Cont. | Cont. | | SMG | ALLOT | NSWC-Crane, Crane, IN | | 0.005 | Aug-01 | | | | | | 0.005 | | SOFTAPS | ALLOT | Natick Soldier Center, Natick, MA | | | | 0.015 | Aug-02 | | | | 0.015 | | Titanium Tilting Helmet Mounts | | | | | | 0.050 | Sep-02 | | | | 0.050 | | Operational Test | | | | | | | | | | | | | M4MOD | ALLOT | NSWC-Crane, Crane, IN | 0.123 | 0.237 | Various | | | | | Cont. | Cont. | | MICH | ALLOT | Natick Soldier Center, Natick, MA | 0.032 | 0.012 | Mar-01 | | | | | | 0.044 | | SPEAR | ALLOT | Natick Soldier Center, Natick, MA | 0.411 | 0.044 | Mar-01 | | | | | Cont. | Cont. | | SMG | ALLOT | NSWC-Crane, Crane, IN | | 0.009 | Aug-01 | | | | | | 0.009 | | SOFTAPS | ALLOT | Natick Soldier Center, Natick, MA | | | | 0.029 | Aug-02 | | | | 0.029 | | Subtotal T & E | | | 0.849 | 0.457 | | 0.168 | | 0.038 | | Cont. | Cont. | | Remarks: DERF Funds: | | | | | | | | | | | | | SPR | FFP | NSWC-Crane, Crane, IN | | | | 0.045 | Nov-01 | | | | 0.045 | | Decontamination | FFP | Odenwald-Were, Ritterbach, FRG | | | | 0.025 | Jan-02 | | | | 0.025 | | Government Eng Spt | | | | | | | | | | | | | M4MOD | ALLOT | NSWC-Crane, Crane, IN | 0.025 | 0.054 | Various | 0.033 | Various | 0.006 | Various | Cont. | Cont. | | MICH | ALLOT | Natick Soldier Center, Natick, MA | 0.006 | 0.003 | Dec-00 | | | | | | 0.009 | | SPEAR | ALLOT | Natick Soldier Center, Natick, MA | 0.082 | 0.010 | Mar-01 | | | | | Cont. | Cont. | | SMG | ALLOT | NSWC-Crane, Crane, IN | | 0.002 | Aug-01 | | | | | | 0.002 | | SOFTAPS | ALLOT | Natick Soldier Center, Natick, MA | | | | 0.012 | Aug-02 | | | | 0.012 | | Exhibit R-3 COST ANALYS | | | | DATE: FE | BRUARY | 2002 | | | | | | |---------------------------------|------------|-----------------------------------|---|------------------|---------|--------|---------|--------|---------|----------|---------| | APPROPRIATION / BUDGE | T ACTIVITY | <u> </u> | Special Operations Tactical Systems Development/PE1160404BB | | | | | | | | | | RDT&E DEFENSE-WIDE / 7 | | | Weapons Systems Advance Development/S375 | | | | | | | | | | | | Actu | ıal or Budget Val | ue (\$ in millio | ns) | | | | | | | | Cost Categories | Contract | | Total | Budget | Award | Budget | Award | Budget | Award | | | | (Tailor to WBS, or System/Item | Method | Performing Activity & Location | PYs | Cost | Date | Cost | Date | Cost | Date | To | Total | | Requirements) | & Type | | Cost | FY01 | FY01 | FY02 | FY02 | FY03 | FY03 | Complete | Program | | Government Eng Spt (Cont) | | | | | | | | | | | | | Titantium Tilting Helmet Mounts | | | | | | 0.022 | Sep-02 | | | | 0.022 | | Program Mgmt Spt | | | | | | | | | | | | | M4MOD | ALLOT | NSWC-Crane, Crane, IN | 0.086 | 0.176 | Various | 0.107 | Various | 0.014 | Various | Cont. | Cont. | | MICH | ALLOT | Natick Soldier Center, Natick, MA | 0.022 | 0.009 | Dec-00 | | | | | | 0.03 | | SPEAR | ALLOT | Natick Soldier Center, Natick, MA | 0.288 | 0.032 | Mar-01 | | | | | Cont. | Cont. | | SMG | ALLOT | NSWC-Crane, Crane, IN | | 0.007 | Aug-01 | | | | | | 0.007 | | SOFTAPS | ALLOT | Natick Soldier Center, Natick, MA | | | | 0.039 | Aug-02 | | | | 0.039 | | Titantium Tilting Helmet Mounts | | | | | | 0.072 | Sep-02 | | | | 0.072 | | Travel | | | | | | | | | | | | | M4MOD | ALLOT | NSWC-Crane, Crane, IN | 0.037 | 0.068 | Various | 0.018 | Various | 0.007 | Various | Cont. | Cont. | | MICH | ALLOT | Natick Soldier Center, Natick, MA | 0.011 | 0.003 | Dec-00 | | | | | | 0.014 | | SPEAR | ALLOT | Natick Soldier Center, Natick, MA | 0.123 | 0.012 | Mar-01 | | | | | Cont. | Cont. | | SMG | ALLOT | NSWC-Crane, Crane, IN | | 0.003 | Aug-01 | | | | | | 0.003 | | SOFTAPS | ALLOT | Natick Soldier Center, Natick, MA | | | | 0.015 | Aug-02 | | | | 0.015 | | Titantium Tilting Helmet Mounts | | | | | | 0.012 | Sep-02 | | | | 0.012 | | Subtotal Management | | | 0.680 | 0.379 | | 0.330 | | 0.027 | | Cont. |
Cont. | | Remarks: DERF Funds: | | | | | | | | | | | | | SPR | FFP | NSWC-Crane, Crane, IN | | | | 0.088 | Nov-01 | | | | 0.088 | | Decontamination | FFP | Odenwald-Were, Ritterbach, FRG | | | | 0.048 | Jan-02 | | | | 0.048 | Total Cost | | | 5.661 | 3.129 | | 2.902 | | 0.252 | | Cont. | Cont | | Remarks: | | | | | | | | | | | | | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) | | | | | 3 |] | FEBRUAR | Y 2002 | | | |--|------|-------|-------|-------|-------|-------------|------------|---------------------|---------------|-------| | APPROPRIATION / BUDGET ACTIVITY RDT&E, DEFENSE-WIDE / 7 R-1 ITEM NOME. | | | | | | actical Sys | stems Deve | elopment / | Project S800 | | | COST (Dollars in Millions) | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | Cost to
Complete | Total
Cost | | | S800, Special Operations Munitions Advanced Development | | 9.648 | 3.000 | 1.830 | 1.284 | 1.956 | 1.547 | 2.076 | Cont. | Cont. | ## A. Mission Description and Budget Item Justification This project provides for the acquisition of selected, specialized munitions and equipment to meet unique Special Operations Forces (SOF) requirements. This is a continuing program. Sub-projects include: - SOF Demolition Kit (SOFDK). The kit consists of inert hardware sets for Explosively Formed Penetrators (EFP), conical shaped charges and linear shaped charges, along with tools, equipment, and attachment devices for constructing and emplacing a variety of demolition charges. The kit allows the SOF operator to tailor the demolition charges to the target providing greater lethality and mission flexibility. - Improved Limpet Mine (ILM). The ILM was being developed to replace the existing limpet assembly modular. The ILM was required for sea, air, land delivery vehicle attacks against ships, submarines, nested patrol craft, submerged harbor facilities, and various other maritime targets. The ILM would have provided greater explosive weight to be delivered to the target, decreased time-on-target by improved handling procedures, and resulted in an enhanced probability of mission success. However, development efforts did not yield a materiel solution; therefore, the current effort was terminated. The requirement remains valid. - Time Delay Firing Device(TDFD)/Sympathetic Detonator (SYDET). Provides the SOF operator command and control of hand-emplaced munitions (i.e., influence when and how munitions will be initiated). Capability provided includes time delay or sympathetic initiation (acoustic recognition) of munitions without the use of primary explosives during tactical operations. The elimination of primary explosives is a quantum leap in the safety and reliability of initiation devices. | RDT&E PROJECT JUSTIFICATION SHEET (R | DATE | | |--|---|--| | | | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160404BB Sp | OJECT NO. ecial Operations Tactical Systems Development / Project S800 | ### FY 2001 ACCOMPLISHMENTS: - (3.601) SOFDK. Continued design, fabrication and testing of several Pre-Planned Product Improvement (P3I) warheads. Conducted MS C for the extra-large EFP. (1QTR01-4QTR01) - (0.050) ILM. Completed contract closeout and program termination. (2QTR01-4QTR01) - (5.997) TDFD/SYDET. Conducted MS B decision review. Performed Engineering and Manfacturing Development (EMD) for the land variant of TDFD/SYDET. (2QTR01-4QTR01) ### FY 2002 PLAN: - (0.814) SOFDK. Continue design, fabrication, and testing of P3I warheads and kit items. Update acquisition documents and complete MS C for explosive cable cutters, the medium EFP, and fence piercing tandem EFP. (1QTR02-4QTR02) - (2.186) TDFD/SYDET. Complete EMD and subsystem testing/system integration testing on the land variant of TDFD/SYDET; conduct MS C. (1QTR02-4QTR02) ### FY 2003 PLAN: • (0.830) SOFDK. Begin EMD and testing on multi-fragmenting EFP, update acquisition documents, staff MS C package, and prepare for materiel release. (1QTR03-3QTR03) | APPROPRIATION / BUDGET ACTIVITY R-1 ITEM NOMENCLATURE / PROJECT NO. | RDT&E PROJECT JUSTIFICATION SHEET (R | -2A Exhibit) | DATE FEBRUARY 2002 | |--|---|--------------|--------------------| | TELETION DE TELETION DE VETOR DE LA CUE DE LA CONTRETE DEL CONTRETE DE LA CONTRETE DEL CONTRETE DE LA DEL CONTRETE DEL CONTRETE DE LA DELA CONTRETE DE LA CONTRETE DE LA CONTRETE DE LA CONTRETE DE LA | APPROPRIATION / BUDGET ACTIVITY RDT&E, DEFENSE-WIDE / 7 | | | • (1.000) TDFD/SYDET. Begin EMD and testing on the sea variant of TDFD/SYDET. (1QTR03-4QTR03) # B. Other Program Funding Summary | | | | | | | | | 10 | 1 Otal | |----------------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------------|--------| | | <u>FY01</u> | <u>FY02</u> | <u>FY03</u> | <u>FY04</u> | <u>FY05</u> | <u>FY06</u> | <u>FY07</u> | <u>Complete</u> | Cost | | PROC, Ordnance Acquisition | 23.539 | 9.035 | 7.078 | 10.139 | 8.930 | 13.507 | 10.802 | Cont. | Cont. | # C. Acquisition Strategy: - SOFDK. Program managed by Office of Project Manager for Mines, Countermines and Demolitions (PM-MCD). Designs developed by Army research and development centers are currently in production and are being managed under an evolutionary acquisition strategy. - TDFD/SYDET. Program managed by PM-MCD. Designs and prototypes will be developed by Army research and development centers. Contract strategy is a competitive cost-plus contract. This program will be managed under an evolutionary acquisition strategy. | RDT&E PROJECT JUSTIFICATION SH | EET (R-2A Exhibit) | | | DAT | Έ | | | FEBRU | JARY 20 | 002 | | | | |--|--------------------|------------------------|-----|------------|---|----------|----------|------------|----------|----------|----------|------------|---| | APPROPRIATION / BUDGET ACTIVITY
PDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NO | DMENCLATU
PE 116040 | | | | ons Tact | tical Sy | stems I | Developi | ment / P | roject S | 800 | _ | | | | | | | | | | | | | | 1 | · · | <u>701</u> | 4 | | | <u>Y02</u> | 4 | | | <u>703</u> | | | D. <u>Schedule Profile</u>
SOFDK | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | MS C (extra-large warhead) | | | | ** | | | | | | | | | | | P3I Warhead Design, Fabrication, and Testing | | X | X | X
X | v | x | v | | | | | | | | MS C (medium warhead and explosive cable cutters) | | λ | А | Α | X | Α | X | | X | | | | | | MS C (fence piercing tandem warhead) | | | | | | | | | X | | | | | | EMD and Testing (multi-fragmenting warhead) | | | | | | | | | Λ | X | X | X | | | ILM | | | | | | | | | | Α | Α | A | | | Program termination notice | | | X | | | | | | | | | | | | Contract closeout | | | X | X | X | | | | | | | | | | TDFD/SYDET | | | | | | | | | | | | | | | MS B (SYDET) | | | | | X | | | | | | | | | | EMD, DT/OT (Land Variant) | | | X | X | X | X | X | X | | | | | | | MS C (Land Variant) | | | | | | | | | X | | | | | | EMD, DT/OT (Sea Variant) | | | | | | | | | | X | X | X | X | | Exhibit R-3 COST ANALY | YSIS | | | | | DATE: FE | BRUARY | 2002 | | | | | |--------------------------------|------------|--------------------------------|---|-------------------|---------|----------|-----------|-------------|-----------|-------------|----------|--| | APPROPRIATION / BUDG | GET ACTIVI | TY | Special Operations Tactical Systems Development/PE1160404BB | | | | | | | | | | | RDT&E DEFENSE-WIDE | /7 |
 | | | Special | Operation | ns Munition | s Advance | ed Developi | ment/S80 | | | | | Ac | tual or Budget Va | alue (\$ in milli | ons) | Cost Categories | Contract | | Total | Budget | Award | Budget | Award | Budget | Award | | | | | (Tailor to WBS, or System/Item | Method | Performing Activity & Location | PYs | Cost | Date | Cost | Date | Cost | Date | То | Total | | | Requirements) | & Type | | Cost | FY01 | FY01 | FY02 | FY02 | FY03 | FY03 | Complete | Program | | | Primary Hardware Dev | | | | | | | | | | | | | | DK | FFP | PM-MCD, Picatinny, NJ | | 3.007 | Various | 0.469 | Various | 0.470 | Various | Cont. | Con | | | TDFD/SYDET | CPFF | ARL, Picatinny, NJ | | 4.020 | Various | 0.930 | Various | 0.580 | Various | Cont. | Con | | | | | | | | | | | | | | | | | Subtotal Product Dev | | | 34.215 | 7.027 | | 1.399 | | 1.050 | | Cont. | Con | | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | Development Spt | | | | | | | | | | | | | | TDFD/SYDET | ALLOT | PM-MCD, Picatinny, NJ | | 0.075 | Various | 0.050 | Various | 0.050 | Various | Cont. | Con | | | ILM | ALLOT | NAVSEA, WASH, DC | | 0.050 | Various | | | | | | 0.03 | | | Training Development | | | | | | | | | | | | | | TDFD/SYDET | ALLOT | PM-MCD, Picatinny, NJ | | 0.256 | Various | 0.080 | Various | 0.050 | Various | Cont. | Con | | | Integrated Logistics Support | | | | | | | | | | | | | | DK | ALLOT | PM-MCD, Picatinny, NJ | | 0.100 | Various | 0.100 | Various | 0.100 | Various | Cont. | Con | | | TDFD/SYDET | ALLOT | PM-MCD, Picatinny, NJ | | 0.105 | Various | 0.100 | Various | 0.075 | Various | Cont. | Con | | | Configuration Management | | | | | | | | | | | | | | DK | ALLOT | PM-MCD, Picatinny, NJ | | 0.011 | Various | 0.025 | Various | 0.025 | Various | Cont. | Con | | | TDFD/SYDET | ALLOT | PM-MCD, Picatinny, NJ | | 0.025 | Various | 0.025 | Various | 0.020 | Various | Cont. | Con | | | Technical Data | | | | | | | | | | | | | | DK | ALLOT | PM-MCD, Picatinny, NJ | | 0.011 | Various | 0.020 | Various | 0.020 | Various | Cont. | Con | | | TDFD/SYDET | ALLOT | PM-MCD, Picatinny, NJ | | 0.075 | Various | 0.050 | Various | 0.035 | Various | Cont. | Con | | | | | | | | | | | | | | | | | Subtotal Spt | | | 7.811 | 0.708 | | 0.450 | | 0.375 | | Cont. | Con | | | Subtotal Spt Remarks: | | | 7.811 | 0.708 | | 0.450 | | 0.375 | | Cont. | Con | | | Exhibit R-3 COST ANALY | SIS | | | | | DATE: FE | BRUARY | 2002 | | | | |---------------------------------------|-----------|--------------------------------|------------------|-------------------|-------------|-------------|-------------|-------------|-----------|-------------|-----------| | APPROPRIATION / BUDG | ET ACTIVI | ΓΥ | Special Op | erations Ta | ctical Syst | tems Develo | pment/PE | 1160404BE | 3 | | | | RDT&E DEFENSE-WIDE / | 7 | | | | | Special | l Operation | ns Munition | s Advance | ed Developi | ment/S800 | | | | Ac | tual or Budget V | alue (\$ in milli | ons) | Cost Categories | Contract | | Total | Budget | Award | Budget | Award | Budget | Award | | | | (Tailor to WBS, or System/Item | Method | Performing Activity & Location | PYs | Cost | Date | Cost | Date | Cost | Date | То | Total | | Requirements) | & Type | | Cost | FY01 | FY01 | FY02 | FY02 | FY03 | FY03 | Complete | Program | | Developmental Test & Eval | | | | | | | | | | | | | DK | ALLOT | PM-MCD, Picatinny, NJ | | | | | | 0.080 | Various | Cont. | Cont. | | TDFD/SYDET | ALLOT | PM-MCD, Picatinny, NJ | | 0.500 | Various | 0.300 | Various | 0.020 | Various | Cont. | Cont. | | Operational Test & Eval | | | | | | | | | | | | | DK | ALLOT | PM-MCD, Picatinny, NJ | | 0.395 | Various | 0.100 | Various | 0.035 | Various | Cont. | Cont. | | TDFD/SYDET | ALLOT | PM-MCD, Picatinny, NJ | | 0.226 | Various | 0.200 | Various | 0.035 | Various | Cont. | Cont. | | | | | | | | | | | | | | | Subtotal T&E | | | 10.782 | 1.121 | | 0.600 | | 0.170 | | Cont. | Cont. | | Remarks: | G F G . | | T | | | | 1 | | | | | | | Contractor Engineering Spt | 41107 | DIVINOD Division NI | | 0.200 | ** . | 0.100 | ** . | 0.025 | ** . | a . | a . l | | TDFD/SYDET | ALLOT | PM-MCD, Picatinny, NJ | | 0.280 | Various | 0.100 | Various | 0.035 | Various | Cont. | Cont. | | C | | | | | | | | | | | | | Government Engineering Spt TDFD/SYDET | ALLOT | DM MCD Disations NI | | 0.075 | Various | 0.050 | Various | 0.035 | Various | Count | C | | IDFD/SIDEI | ALLOI | PM-MCD, Picatinny, NJ | | 0.073 | various | 0.030 | various | 0.055 | various | Cont. | Cont. | | Program Management Spt | | | | | | | | | | | | | DK | ALLOT | PM-MCD, Picatinny, NJ | | 0.063 | Various | 0.075 | Various | 0.075 | Various | Cont. | Cont. | | TDFD/SYDET | ALLOT | PM-MCD, Picatinny, NJ | | 0.300 | Various | 0.073 | Various | 0.073 | Various | Cont. | Cont. | | IDFD/SIDEI | ALLOI | FWI-WCD, Ficaumy, NJ | | 0.300 | various | 0.230 | various | 0.030 | various | Cont. | Cont. | | Travel | | | | | | | | | | | | | DK | ALLOT | PM-MCD, Picatinny, NJ | | 0.014 | Various | 0.025 | Various | 0.025 | Various | Cont. | Cont. | | TDFD/SYDET | ALLOT | PM-MCD, Picatinny, NJ | | 0.060 | Various | 0.023 | Various | 0.025 | Various | Cont. | Cont. | | TDTD/GTDE1 | ALLOT | rivi-ivieb, ricatility, 143 | | 0.000 | various | 0.031 | various | 0.013 | various | Cont. | Cont. | | Subtotal Management | | | 7.225 | 0.792 | | 0.551 | | 0.235 | | Cont. | Cont. | | Remarks: | • | • | • | Total Cost | | | 60.033 | 9.648 | | 3.000 | · | 1.830 | | Cont. | Cont. | | Remarks: | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) | | | | | | | FEBRUA | RY 2002 | | | |---|--|--------|--------|--------|--------|------------|-----------|-----------|---------------------|---------------| | APPROPRIATION / BUDGET ACTIVITY RDT&E, DEFENSE-WIDE / 7 R-1 ITEM NOMENCLATURE / PROJ PE 1160404BB Spec | | | | | | Tactical S | ystems De | velopment | / Project SF10 | 0 | | | | | | | | | | | | | | COST (Dollars in Millions) | | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | Cost to
Complete | Total
Cost | | SF100, Aviation Systems Advanced Development | | 22.646 | 35.926 | 49.015 | 39.964 | 46.729 | 48.378 | 43.728 | Cont. | Cont. | ## A. Mission Description and Budget Item Justification This project investigates the applicability of current and maturing technologies that have great potential for direct application to the development and procurement of specialized equipment to meet Special Operations Forces (SOF)-unique aviation requirements. Timely application of SOF-unique technology is critical and necessary to meet requirements in such areas as: Low Probability of Intercept/Low Probability of Detection (LPI/LPD) radios and radar; LPI formation/rendezvous flight; digital terrain elevation data and electronic order of battle; digital maps; LPI radar altimeter; display technology; situational awareness; near-real-time intelligence to include data fusion; laser radar/millimeter wave radar obstacle avoidance; imagery; threat detection and avoidance; electronic support measures for threat geolocation and specific emitter identification; navigation; target detection and identification technologies; aerial refueling; and studies for future SOF aircraft requirements. Sub-projects include: - AC-130U Pre-Planned Product Improvement (P3I). Provides correction of system deficiencies and enhancement of mission capabilities for 13 AC-130U Gunships. - Aviation Engineering Analysis. Provides a rapid response capability to support SOF fixed-wing aircraft. The purpose is to correct systems deficiencies, improve asset life, and enhance mission capability through the means of feasibility studies and engineering analyses. This sub-project provides the engineering required to improve the design and performance integrity of the aircraft support systems, sub-systems equipment, and embedded computer software as they relate to the maintenance, overhaul, repair, quality assurance, modifications, material improvements and service life extensions. | RDT&E PROJECT JUSTIFICATION SHEET (R | DATE | | |--|---|---| | | | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160404BB Sp | OJECT NO. ecial Operations Tactical Systems Development / Project SF100 | - MC-130H Aerial Refueling. This program extends the range of vertical lift aircraft operating in politically sensitive/denied airspace through the use of MC-130H as a penetrating tanker aircraft. Integrates the air refueling system and necessary accessories into the MC-130H 1553 data bus. Elements of the air refueling system includes enlarged paratroop door windows and non-developmental item aerial refueling pods. - Common Avionics Architecture for Penetration (CAAP). This program initiates development of terrain following/terrain avoidance radar having LPI/LPD characteristics, and it initiates development of an enhanced situational awareness system which consolidates threat data from on and off-board sensors into a single coherent image to the crew, to include software development for electronic warfare data bus to coordinate on-board defensive system response to threats. - Leading Edge Technology. This program is directed toward improving near real time intelligence on SOF aircraft. This program will mature technologies enabling exploitation of vibroacoustic signatures relating to targets or tracking of friendly forces. - Autonomous Landing Guidance System (ALGS). This
program is directed toward development of aircraft systems permitting landing in near zero visibility weather conditions without the aid of land based navigation systems. ### FY 2001 ACCOMPLISHMENTS: - (0.263) AC-130U P3I. Completed government tests on the ALR-69 upgrade to validate the redesigned cable and to verify that the system operated within system parameters. (2QTR01) - (0.474) Aviation Engineering Analysis. Continued engineering analysis of SOF fixed wing aircraft avionics and sensors. (1QTR01-4QTR01) | RDT&E PROJECT JUSTIFICATION SHEET (R- | DATE | | |--|---|---| | | | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160404BB Sp | OJECT NO. ecial Operations Tactical Systems Development / Project SF100 | - (9.823) CAAP. Continued prototyping of complex waveform modification into off-the-shelf airborne radar. Initiated CAAP Terrain Following/Terrain Avoidance (TF/TA) and Enhanced Situational Awareness (ESA) development under the US Air Force C-130 Avionics Modernization Program (AMP). (1QTR01-4QTR01) - (4.809) MC-130H Aerial Refueling. Started Engineering & Manufacturing Development of hardware/software, integration and test to support formalization and procurement of one set of pods. (4QTR01) - (2.911) Leading Edge Technology. Conducted demonstration of several technologies providing near real time intelligence to aircrews. Technologies include Coherent Change Detection (CCD), Vibro Electronic Signature Target Analysis (VESTA) and Passive Acoustic Reflection Device (PARD) with Enhanced Digital Geodata Environment (EDGE). (4QTR01) - (4.366) Autonomous Landing Guidance System (ALGS). Conducted a series of studies on autonomous landing guidance technology to include the ability of millimeter wave radar to meet enhanced vision systems requirements. (4QTR01) ## FY 2002 PLAN: - (0.490) Aviation Engineering Analysis. Continue engineering analysis of SOF fixed wing aircraft avionics and sensors. (1QTR02-4QTR02) - (24.276) CAAP. Complete prototyping and conduct a ground demonstration of complex waveform modifications to an off-the-shelf airborne radar. Incorporate production of complex waveform modification. Conduct demonstration of vertical lift mission processor with CAAP functionality and time/space partitioning. Continue TF/TA and ESA development under the US Air Force AMP. (1QTR02-4QTR02) - (6.860) MC-130H Aerial Refueling. Continue Engineering & Manufacturing Development; integration of aerial refueling system, aircraft plumbing and fuel tanks; and ground testing. Initiate trial install and flight test. (1QTR02) | RDT&E PROJECT JUSTIFICATION SHEET (R | DATE | | |--|---|---| | | | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160404BB Sp | OJECT NO. ecial Operations Tactical Systems Development / Project SF100 | • (4.300) Leading Edge Technology. Explore and demonstrate the suitability of the integration of CCD, VESTA, PARD, and EDGE visualization technology on-board the AC-130U Gunship. (2QTR02) ## FY 2003 PLAN: - (1.958) AC-130U P3I. Initiate APQ-180 Radar improvements to include identifying reliability and maintainability problems and implement corrections, incorporate deficiency report corrections and update test program sets. (1QTR03) - (19.031) CAAP. Continue TF/TA and ESA development under the US Air Force AMP contract. Specific CAAP activities scheduled for completion under this contract for FY03 are: C-130 CAAP Risk Reduction effort and Critical Design Review for the MC-130H Combat Talon II aircraft. (1QTR03-4QTR03) - (9.000) CAAP On-Board ESA. Initiate development of below line-of-sight ESA. Initiates engineering analysis and development of special receiver technology for ESA. (1QTR-4QTR03) - (18.537) MC-130H Aerial Refueling. Complete Engineering & Manufacturing Development activities. (1QTR03) - (0.489 Aviation Engineering Analysis. Continue engineering analysis of SOF fixed wing aircraft avionics and sensors. (1QTR03-4QTR03) | RDT&E PROJECT JUSTIFICATION SHEET (R | -2A Exhibit) | DATE FEBRUARY 2002 | |--|---|--| | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160404BB Sp | OJECT NO. secial Operations Tactical Systems Development / Project SF100 | ## B. Other Program Funding Summary | | <u>FY01</u> | <u>FY02</u> | <u>FY03</u> | <u>FY04</u> | <u>FY05</u> | <u>FY06</u> | <u>FY07</u> | To
<u>Complete</u> | Total
<u>Cost</u> | |-------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------------------|----------------------| | PROC, C-130 Mods' | 28.286 | 2.339 | 3.249 | 25.896 | 70.939 | 54.242 | 35.107 | Cont. | Cont. | Includes C-130 Modifications sub-line item funds for AC-130H Web Seats, Image Transfer Sys, Control Display Unit Upgrade, Night Vision Imaging Sys, Aircrew Info Mapping Sys, Pitot Static Boom Replacement, Oxygen Regulators and AVQ-19 Replacement System, AC-130U Comm Upgrade, Covert Laser Illuminator Assembly, Selectable Laser Illuminator Beam, Reduced Drag/Weight Reduction, ALR-69/ALQ-172 Antennas, AC-130U P3I, Radar Maintainability, ACP3I for Radar APG63V1, MC-130E/P Sustainment, MC-130H Auxilary Power Unit Upgrade, AC-130H Low Light Level TV, and MC-130 Aerial Refueling Capability. ## C. Acquisition Strategy: - AC-130U P3I, All Light Level Television laser beam shaping. Maximize use of nondevelopmental laser technology to integrate improvements to the laser illuminator. Use Integrated Weapon System Support Program contract. - CAAP. Develop a common technical solution satisfying fixed and rotary wing requirements for penetration missions. The program will leverage knowledge gained on previously conducted advanced technology demonstrations to implement a low risk solution. The fixed wing application of CAAP will be accomplished by merging with the USAF C-130 Avionics Modernization Program. Optimal integration for vertical lift application is under investigation and will be implemented separately. USAF funds will pay for the majority of production items. | RDT&E PROJECT JUSTIFICATION SHEET (R | -2A Exhibit) | DATE
FEBRUARY 2002 | |--|---|--| | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160404BB Sp | OJECT NO. secial Operations Tactical Systems Development / Project SF100 | • MC-130H Aerial Refueling. Maximize use of nondevelopmental item technology to develop, design, build and test an integrated aerial refueling system via Integrated Weapon System Support Program contract. The first phase of this program is Foreign Comparative Testing (FCT) of the MK 32B-902E Aerial Refueling POD. The FCT contract includes options to support engineering, manufacturing and development and production installs. | | | FY | <u>01</u> | | | FY | <u>02</u> | | | <u>FY</u> | 03 | | |--|---|----|-----------|---|---|----|-----------|---|---|-----------|----|---| | D. Schedule Profile | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | AC-130 P3I | X | X | X | X | | | | | X | X | X | X | | MC-130H Aerial Refueling Development Contract Award (Phase II) | | | | X | | | | | | | | | | MC-130H Aerial Refueling Development/Integration/Test (Phase I & II) | X | X | X | X | X | X | X | X | X | X | X | X | | C-130 CAAP/USAF AMP Contract Award | | | | X | | | | | | | | | | Development/Test | | | | X | X | X | X | X | X | X | X | X | | Leading Edge Technology Contract Award | | | | X | | | | | | | | | | ALGS Contract Award | | | | X | | | | | | | | | | APPROPRIATION / BUDGET AC
RDT&E DEFENSE-WIDE / 7 | CTIVITY | | | | | | | | | | | |---|-----------------|--------------------------------------|----------------|-------------|--------------------|------------|-----------|-----------|--------------------|------------|------------| | RDT&E DEFENSE-WIDE / 7 | | | Special Op | erations Ta | actical Syst | ems Develo | opment/PE | 1160404BE | 3 | | | | | | | | | · | | | | | e Developm | ent/SF100 | | | Actual or Bu | ndget Value (\$ in millions) | Cost Categories | Contract | | Total | Budget | Award | Budget | Award | Budget | Award | | | | (Tailor to WBS, or System/ | Method | Performing Activity & Location | PYs | Cost | Date | Cost | Date | Cost | Date | То | Total | | Item Requirements) | & Type | | Cost | FY01 | FY01 | FY02 | FY02 | FY03 | FY03 | Complete | Program | | Primary Hardware Development | | | | | | | | | | | | | CAAP | C/CPAF | Boeing, Long Beach, CA | 4.168 | 9.722 | Jul-01 | 23.312 | Various | 18.015 | Various | Cont. | Cont | | Award Fees | | | | 0.101 | Dec-01 | 0.964 | Dec-02 | 1.016 | Dec-03 | Cont. | Cont | | MC-130 Air Ref (P3I) | C/CPFF(AF) | Boeing, Ft. Walton Beach, FL | 0.765 | 4.809 | Aug-01 | 6.860 | Nov-01 | 18.537 | Nov-02 | | 30.971 | | Leading Edge Technology | Allot | SPAWAR, Charleston, SC | | 2.911 | Sep-01 | 4.300 | Mar-02 | | | | 7.211 | | ALGS | Allot | Hanscom AFB, MA | | 4.366 | Jul-01 | | | | | | 4.366 | | CAAP ESA | TBD | TBD | | | | | | 9.000 | Various | 78.000 | 87.000 | | Subtotal Product
Dev | | | 4.933 | 21.909 | | 35.436 | | 46.568 | | Cont. | Cont | Development Support | | | T | | | | | | | | | | Development Support
Analyses/Technical Studies | Various | Various | 0.847 | 0.474 | Various | 0.490 | Various | 0.489 | Various | Cont. | Cont | | | Various | Various | 0.847 | 0.474 | Various | 0.490 | Various | 0.489 | Various | Cont. | Cont | | Analyses/Technical Studies
Engineering/Studies
AC-130U Gunship | Various | Various
Various | 0.847 | | Various
Various | 0.490 | Various | | Various
Various | Cont. | Cont | | Analyses/Technical Studies
Engineering/Studies
AC-130U Gunship | Various
MIPR | | | | | 0.490 | Various | | | | | | Engineering/Studies AC-130U Gunship | Various | Various | 4.522 | | | 0.490 | Various | | | | Cont | | Analyses/Technical Studies
Engineering/Studies
AC-130U Gunship
MC-130H Air Refueling | Various
MIPR | Various
46TH TW, Hurlburt Fld, FL | 4.522
0.300 | | | 0.490 | Various | | Various | | Cont 0.300 | | Exhibit R-3 COST ANALYSIS | | | | | | DATE: FI | EBRUARY | 2002 | | | | |---|--------------------|--------------------------------|--------------|----------------|---------------|----------------|---------------|----------------|---------------|----------|-----------| | APPROPRIATION / BUDGET A | CTIVITY | | Special O | perations T | actical Syst | tems Devel | | | | | | | RDT&E DEFENSE-WIDE / 7 | | | | | | | Avia | tion Systen | ns Advance | Developm | ent/SF100 | | | Actual or Bud | get Value (\$ in millions) | | r | ı | ı | | 1 | | ı | | | Cost Categories
(Tailor to WBS, or System/ | Contract
Method | Performing Activity & Location | Total
PYs | Budget
Cost | Award
Date | Budget
Cost | Award
Date | Budget
Cost | Award
Date | То | Total | | Item Requirements) | & Type | , and a second | Cost | FY01 | FY01 | FY02 | FY02 | FY03 | FY03 | Complete | Program | | Developmental Test & Evaluation | | | | | | | | | | | | | Subtotal T&E | | | | | | | | | | | | | Support | Τ | | T | <u> </u> | Subtotal Management | | | | | | | | | | | | | Remarks: | | | | | | | | | | | | | Total Cost | | | 10.802 | 22.646 | | 35.926 | | 49.015 | | Cont. | Cont. | | Remarks: | | | | | | | | | | | | | RDT&E PROJECT JUSTIFICATION SHEE | Γ (R-2A Exhibit |) | | DATE | | FEBRUAR | Y 2002 | | | |--|-----------------|---------|--------|--------|--------|---------|--------|------------------|---------------| | APPROPRIATION / BUDGET ACTIVITY R-1 ITEM NOMENCLATURE / PROJECT NO. PE 1160404BB Special Operations Tactical Systems Development / Project SF200 | | | | | | | | | | | COST (Dollars in Millions) | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | Cost to Complete | Total
Cost | | SF200, CV-22 | 40.224 | 101.661 | 62.807 | 50.843 | 35.562 | 0 | 0 | Cont. | Cont. | ## A. Mission Description and Budget Item Justification This project provides capabilities necessary to meet Special Operations Forces (SOF) operational requirements. The CV-22 acquisition program delayed the incorporation of some operational capabilities until the completion of a block 10 (formerly Pre-Planned Product Improvement) CV-22 program. This strategy was based on a developmental funding cap agreed to by the Department of the Navy and the USSOCOM Acquisition Executive and concerns over the technical maturity of parallel acquisition programs. Block 10 consists of integrating Directional Infrared Countermeasures (DIRCM), Troop Commander situational awareness connections, ALE-47 control relocation, 2nd forward firing chaff and flare dispenser, and Dual Digital Map. ### FY 2001 ACCOMPLISHMENTS: - (29.758) Continued development of block 10 changes. (1QTR01-3QTR01) - (2.887) Continued program office support and government engineering effort for block 10 program. (1QTR01-3QTR01) - (1.767) Provided risk reduction for Suite of Integrated Radio Frequency Countermeasures, CV-22 Joint Avionics System Software integration, and cost reduction initiatives for procurement and sustainment. (1QTR01-3QTR01) - (5.812) Began development of Low Probability of Intercept/Low Probability of Detection Radar. (4QTR01) | RDT&E PROJECT JUSTIFICATION SHEET (R | -2A Exhibit) | DATE | |--|---|---| | | | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160404BB Sp | OJECT NO. ecial Operations Tactical Systems Development / Project SF200 | #### FY 2002 PLAN: - (82.940) Continue development/integration/testing of block 10 program—Cost Plus Award Fee (CPAF). Effort includes integration and testing of the DIRCM program to provide protection against infrared guided missles; design and integration of the Troop Commander Situational Awareness station to provide the embarked troop commander access to the CV-22's communication, navigation and mission management system; relocation of the ALE-47 control head to allow any cockpit crewmember to activate defensive countermeasures; addition of a second forward-firing chaff and flare dispenser to provide an adequate quantity of consumable countermeasures for the extended duration of SOF infiltration/exfiltration missions; and the incorporation of a dual access feature to the Digital Map System to allow both the pilot and co-pilot to independently access and control the digital map display from the mission computer. (2QTR02) - (0.770) Continue program office support for block 10 program. (1QTR02-4QTR02) - (5.500) Edwards AFB test infrastructure, including spares. (1QTR02-4QTR02) - (7.150) Engineering and logistics support for block 10 program. (1QTR02) - (5.301) Continue development of DIRCM laser integration for CV-22. (1QTR02-4QTR02) ### FY 2003 PLAN: • (53.575) Continue development/integration/testing of block 10 program – CPAF. Continue integration and testing of the DIRCM program to provide protection against infrared guided missles; design and integration of the Troop Commander Situational Awareness station to provide the embarked troop commander access to the CV-22's communication, navigation and mission management system; relocation of the ALE-47 control head to allow any cockpit crewmember to activate defensive countermeasures; addition of a second forward-firing chaff and flare dispenser to provide an adequate | RDT&E PROJECT JUSTIFICATION SHEET (R | -2A Exhibit) | DATE | |--|---|--| | | | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160404BB Sp | OJECT NO.
ecial Operations Tactical Systems Development / Project SF200 | quantity of consumable countermeasures for the extended duration of SOF infiltration/exfiltration missions; and the incorporation of a dual access feature to the Digital Map System to allow both the pilot and co-pilot to independently access and control the digital map display from the mission computer. (2QTR03) - (0.700) Continue program office support for block 10 program. (1QTR03-4QTR03) - (8.532) NAVAIR engineering and logistics support for block 10 program. (1QTR03) ## B. Other Program Funding Summary | | <u>FY01</u> | <u>FY02</u> | <u>FY03</u> | <u>FY04</u> | <u>FY05</u> | <u>FY06</u> | <u>FY07</u> | To
<u>Complete</u> | Total
<u>Cost</u> | |------------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------------------|----------------------| | PROC. CV-22 SOF Osprey | 8.229 | 18.202 | 58.540 | 118.665 | 142.461 | 184.761 | 199.361 | 837.960 | 1568.179 | # C. Acquisition Strategy: • The CV-22 program is managed through the Navy V-22 program office (NAVAIR PMA-275). This ensures that the CV-22 changes are incorporated into the ongoing V-22 production line with minimum impact. RDT&E funding is being sent from USSOCOM to PMA-275 to place on contract with the V-22 prime contractor, and began in FY00. The RDT&E funding described will be used to fund block 10 (formerly Pre-Planned Product Improvement) development. Block 10 capability is required for full compliance with the Joint Operational Requirements Document. Funding for the baseline CV-22 Engineering Manufacturing and Development, known as block 0, is embedded in the Navy budget. | | UNCLAS | SIED | | | | | | | | | | | | |--|-------------------------|---|---|-----|---|---|------|-------|--------|------|---|---|---| | RDT&E PROJECT JUSTIFICATIO | ON SHEET (R-2A Exhibit) | | | DAT | Έ | | | FEBRU | ARY 20 | 002 | | | | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | | R-1 ITEM NOMENCLATURE / PROJ
PE 1160404BB Spec | | | | | | | | | | | | | | <u>FY0</u> | | | | | | FY02 | | | FY03 | | | | | D. <u>Schedule Profile</u> | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Block 0 Development | | X | X | x | x | x | x | x | X | X | X | X | X | | Block 10 Development | | X | X | X | X | x | X | X | X | X | X | X | X | Exhibit R-3 COST ANALY | YSIS | | | | | DATE: FE | BRUARY | 2002 | | | | |--------------------------------
------------|--------------------------------|-------------------|-------------------|-------------|-------------|-----------|-------------|-----------|-------------|----------| | APPROPRIATION / BUDG | GET ACTIVI | TY | Special Op | erations Ta | ctical Syst | tems Develo | pment/PE | 1160404BE | 3 | | | | RDT&E DEFENSE-WIDE | /7 | | | | | Special | Operation | ns Munition | s Advance | ed Developi | ment/S80 | | | | Ac | tual or Budget Va | alue (\$ in milli | ons) | Cost Categories | Contract | | Total | Budget | Award | Budget | Award | Budget | Award | | | | (Tailor to WBS, or System/Item | Method | Performing Activity & Location | PYs | Cost | Date | Cost | Date | Cost | Date | То | Total | | Requirements) | & Type | | Cost | FY01 | FY01 | FY02 | FY02 | FY03 | FY03 | Complete | Program | | Primary Hardware Dev | | | | | | | | | | | | | DK | FFP | PM-MCD, Picatinny, NJ | | 3.007 | Various | 0.469 | Various | 0.470 | Various | Cont. | Con | | TDFD/SYDET | CPFF | ARL, Picatinny, NJ | | 4.020 | Various | 0.930 | Various | 0.580 | Various | Cont. | Con | | | | | | | | | | | | | | | Subtotal Product Dev | | | 34.215 | 7.027 | | 1.399 | | 1.050 | | Cont. | Con | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | Development Spt | | | | | | | | | | | | | TDFD/SYDET | ALLOT | PM-MCD, Picatinny, NJ | | 0.075 | Various | 0.050 | Various | 0.050 | Various | Cont. | Con | | ILM | ALLOT | NAVSEA, WASH, DC | | 0.050 | Various | | | | | | 0.03 | | Training Development | | | | | | | | | | | | | TDFD/SYDET | ALLOT | PM-MCD, Picatinny, NJ | | 0.256 | Various | 0.080 | Various | 0.050 | Various | Cont. | Con | | Integrated Logistics Support | | | | | | | | | | | | | DK | ALLOT | PM-MCD, Picatinny, NJ | | 0.100 | Various | 0.100 | Various | 0.100 | Various | Cont. | Con | | TDFD/SYDET | ALLOT | PM-MCD, Picatinny, NJ | | 0.105 | Various | 0.100 | Various | 0.075 | Various | Cont. | Con | | Configuration Management | | | | | | | | | | | | | DK | ALLOT | PM-MCD, Picatinny, NJ | | 0.011 | Various | 0.025 | Various | 0.025 | Various | Cont. | Con | | TDFD/SYDET | ALLOT | PM-MCD, Picatinny, NJ | | 0.025 | Various | 0.025 | Various | 0.020 | Various | Cont. | Con | | Technical Data | | | | | | | | | | | | | DK | ALLOT | PM-MCD, Picatinny, NJ | | 0.011 | Various | 0.020 | Various | 0.020 | Various | Cont. | Con | | TDFD/SYDET | ALLOT | PM-MCD, Picatinny, NJ | | 0.075 | Various | 0.050 | Various | 0.035 | Various | Cont. | Con | | | | | | | | | | | | | | | Subtotal Spt | | | 7.811 | 0.708 | | 0.450 | | 0.375 | | Cont. | Con | | Subtotal Spt Remarks: | | | 7.811 | 0.708 | | 0.450 | | 0.375 | | Cont. | Con | | Exhibit R-3 COST ANALYSIS | | | | | | DATE: FE | BRUARY | 2002 | | | | | |---------------------------------|----------|--------------------------------|---|-------------------|---------|----------|---------|--------|---------|------------|---------|--| | APPROPRIATION / BUDGET ACTIVITY | | | Special Operations Tactical Systems Development/PE1160404BB | | | | | | | | | | | RDT&E DEFENSE-WIDE / 7 | | | Special Operations Munitions Advanced Development/S80 | | | | | | | | | | | | | Ac | tual or Budget Va | alue (\$ in milli | ions) | 1 | | | | 1 | | | | Cost Categories | Contract | | Total | Budget | Award | Budget | Award | Budget | Award | | | | | Tailor to WBS, or System/Item | Method | Performing Activity & Location | PYs | Cost | Date | Cost | Date | Cost | Date | To | Total | | | Requirements) | & Type | Terrorming rearry to Booking. | Cost | FY01 | FY01 | FY02 | FY02 | FY03 | FY03 | Complete | Program | | | Developmental Test & Eval | 34 2) [2 | | | | | | | | | - surpress | 8 | | | DK | ALLOT | PM-MCD, Picatinny, NJ | | | | | | 0.080 | Various | Cont. | Cont | | | TDFD/SYDET | ALLOT | PM-MCD, Picatinny, NJ | | 0.500 | Various | 0.300 | Various | 0.020 | Various | Cont. | Cont | | | Operational Test & Eval | | | | | | | | | | | | | | DK | ALLOT | PM-MCD, Picatinny, NJ | | 0.395 | Various | 0.100 | Various | 0.035 | Various | Cont. | Cont | | | TDFD/SYDET | ALLOT | PM-MCD, Picatinny, NJ | | 0.226 | Various | 0.200 | Various | 0.035 | Various | Cont. | Cont | | | Subtotal T&E | | | 10.782 | 1.121 | | 0.600 | | 0.170 | | Cont. | Cont | | | Remarks: | | | | | | | | | | | | | | Contractor Engineering Spt | | | | | | | | | | | | | | TDFD/SYDET | ALLOT | PM-MCD, Picatinny, NJ | | 0.280 | Various | 0.100 | Various | 0.035 | Various | Cont. | Cont | | | Government Engineering Spt | | | | | | | | | | | | | | TDFD/SYDET | ALLOT | PM-MCD, Picatinny, NJ | | 0.075 | Various | 0.050 | Various | 0.035 | Various | Cont. | Cont | | | Program Management Spt | | | | | | | | | | | | | | DK | ALLOT | PM-MCD, Picatinny, NJ | | 0.063 | Various | 0.075 | Various | 0.075 | Various | Cont. | Cont | | | TDFD/SYDET | ALLOT | PM-MCD, Picatinny, NJ | | 0.300 | Various | 0.250 | Various | 0.050 | Various | Cont. | Cont | | | Γravel | | | | | | | | | | | | | | DK | ALLOT | PM-MCD, Picatinny, NJ | | 0.014 | Various | 0.025 | Various | 0.025 | Various | Cont. | Cont | | | TDFD/SYDET | ALLOT | PM-MCD, Picatinny, NJ | | 0.060 | Various | 0.051 | Various | 0.015 | Various | Cont. | Cont | | | Subtotal Management | | | 7.225 | 0.792 | | 0.551 | | 0.235 | | Cont. | Cont | | | Remarks: | | | | | | | | | | | | | | Γotal Cost | | | 60.033 | 9.648 | | 3.000 | | 1.830 | | Cont. | Con | | | Remarks: | • | • | • | | | | | - | | | | | | RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) | | | | | | | FEBRUA | RY 2002 | | |--|-------|--------|--|-------|-------|-------|--------|---------------------|---------------| | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | | | R-1 ITEM NOMENCLATURE PE1160405BB Spec Operations Intelligence Systems Development | | | | | | ment | | COST (Dollars in Millions) | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | Cost to
Complete | Total
Cost | | PE1160405BB | 6.968 | 14.989 | 1.590 | 6.063 | 5.706 | 3.571 | 1.636 | Cont. | Cont. | | S400 SO INTELLIGENCE | 6.968 | 14.989 | 1.590 | 6.063 | 5.706 | 3.571 | 1.636 | Cont. | Cont. | ## A. Mission Description and Budget Item Justification This program element provides for the identification, development, and testing of Special Operations Forces (SOF) intelligence equipment to identify and eliminate deficiencies in providing timely intelligence to deployed forces. The following distinct sub-projects address the primary areas of intelligence dissemination, sensor systems, integrated threat warning to SOF mission platforms, and tactical exploitation of national system capabilities. USSOCOM has developed an overall strategy to ensure that Command, Control, Communications, Computers, and Intelligence (C4I) systems continue to provide SOF with the required capabilities into the 21st century. USSOCOM's C4I systems comprise an integrated network of systems providing positive command and control and timely exchange of intelligence and threat warning to all organizational echelons. The C4I systems that support this new architecture will employ the latest standards and technology by transitioning from separate systems to full integration with the infosphere. The infosphere will allow SOF elements to operate with any force combination in multiple environments. The C4I programs funded in this project are grouped by the level of organizational element they support: Operational Element (Team), Above Operational Element (Deployed), and Above Operational Element (Garrison). # Change Summary Explanation: ## Funding: - -- This program element received \$3.180 million of FY 2002 Defense Emergency Response Funds for the Special Operations Joint Interagency Collaborative Cell. - -- FY 2002 Congressional Actions: Joint Threat Warning System (\$3.8 million) Counterproliferation Analysis and Planning System (\$5.1 million) Solid-State Synthetic Aperture Radar (\$3 million) Schedule: None. Technical: None. | RDT&E BUDGET ITEM JUSTIFICATION | DATE | FEBRUARY 2002 | | | | | | | |--|---------|---|---------|--|--|--|--|--| | PPROPRIATION / BUDGET ACTIVITY DT&E, DEFENSE-WIDE / 7 | R-1 | R-1 ITEM NOMENCLATURE PE1160405BB Spec Operations Intelligence Systems De | | | | | | | | | | | | | | | | | | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | | | | | | | Previous President's Budget | 7.790 | 3.089 | 2.707 | | | | | | | Appropriated Value | 8.022 | 14.989 | | | | | | | | Adjustments to Appropriated Value / President's Budget | (1.054) | | (1.117) | | | | | | | Current Budget Submit | 6.968 | 14.989 | 1.590 | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) | | | | DAT | DATE FEBRUARY 2002 | | | | | | | |---|--|-------|--------|-------------|--------------------|----------|------------------|-------|---------------------|---------------|--| | APPROPRIATION / BUDGET ACTIVITY RDT&E, DEFENSE-WIDE / 7 R-1 ITEM NOMENCLATURE / PR PE 1160405BB Sp | | | | Intelligenc | e Systems | Developm | ent / Project S4 | 400 | | | | | COST (Dollars in Millions) | | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | Cost to
Complete | Total
Cost | | | S400, Special Operations Intelligence | | 6.968 | 14.989 | 1.590 | 6.063 | 5.706 | 3.571 | 1.636 | Cont. | Cont. | | # A. Mission Description and Budget Item Justification This project provides for the identification, development, and testing of Special Operations Forces (SOF) intelligence equipment to identify and
eliminate deficiencies in providing timely intelligence to deployed forces. The following distinct sub-projects address the primary areas of intelligence dissemination, sensor systems, integrated threat warning to SOF mission platforms, and tactical exploitation of national system capabilities. USSOCOM has developed an overall strategy to ensure that Command, Control, Communications, Computers, and Intelligence (C4I) systems continue to provide SOF with the required capabilities throughout the 21st century. USSOCOM's C4I systems comprise an integrated network of systems providing positive command and control and timely exchange of intelligence and threat warning to all organizational echelons. The C4I systems that support this new architecture will employ the latest standards and technology by transitioning from separate systems to full integration with the infosphere. The infosphere will allow SOF elements to operate with any force combination in multiple environments. The intelligence programs funded in this project will meet annual emergent requirements and are grouped by the level of organizational element they support: Operational Element (Team), Above Operational Element (Deployed), and Above Operational Element (Garrison). Sub-projects include: # OPERATIONAL ELEMENT (TEAM) PRIVATEER. PRIVATEER is part of an evolutionary signal intelligence system migration and acquisition program that provides a permanent full spectrum radar and communications early warning capability aboard Cyclone-class Patrol Coastal (PC) and the MK V Special Operations Craft (SOC). PRIVATEER hosts a common software architecture that controls a variety of hardware modules designed to satisfy the unique platform requirements of each ship class. System configuration provides the equipment necessary to monitor and provide direction finding on radar and | RDT&E PROJECT JUSTIFICATION SHEET (R | DATE | | |--|---|---| | | | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160405BB Sp | OJECT NO.
ecial Operations Intelligence Systems Development / Project S400 | communications signals of interest. Also provides broadcast threat warning capability. Architecture is Joint Deployable Intelligence Support System/Joint Maritime Communications and Intelligence Support System compliant with UNIX-based software. Beginning in FY2002, PRIVATEER migrates to the Joint Threat Warning System (JTWS) program. - National Systems Support to SOF (NSSS). NSSS is a project to introduce and integrate national systems capabilities into the SOF force structure and operations. NSSS activities include increasing national systems awareness, demonstrating the tactical utility of national system data, testing technology and evaluating operational concepts in biennial Joint Staff Special Projects, and transitioning promising concepts and technologies into the SOF materiel inventory. - JTWS. JTWS develops a modular, scaleable system that consists of user defined, integrated common hardware modules driven by an interoperable software architecture and configurable for use in manpack, unattended, and platform versions (ground, aircraft, and maritime). JTWS functional requirements include communications monitoring and direction finding, and receipt and correlation of near-real-time tactical intelligence broadcasts. This JTWS program consolidates legacy systems to include PRIVATEER, SILENT SHIELD, and SOF Signals Intelligence (SIGINT) Manpack System (SSMS). - Solid State Synthetic Aperture Radar. Provides for target detection in high sea states and high ground clutter environments. ## ABOVE OPERATIONAL ELEMENT (DEPLOYED) Special Operations Tactical Video System (SOTVS). SOTVS will provide the capability to forward digital imagery near-real-time via current and planned future organic SOF tactical communication systems in support of surveillance and reconnaissance missions. A splash-proof camera version has been selected. | RDT&E PROJECT JUSTIFICATION SHEET (R | DATE | | |--|--|--| | | | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160405BB Spo | OJECT NO. ecial Operations Intelligence Systems Development / Project S400 | ## ABOVE OPERATION ELEMENT (GARRISON) - Special Operations Joint Interagency Collaborative Cell (SOJICC): The SOJICC will provide a capability to plan, coordinate, and integrate Joint Information Operations in support of the Concept of Operations (CONOPS) that support National Command Authority taskings, regional combatant commanders' theater plans and core mission tasks and provide USSOCOM mission planners a critical tool to positively effect the outcome of SOF missions worldwide. SOF has fallen behind state-of-the-art capabilities and is in jeopardy of losing relevancy as the subject matter experts for critical missions. Delays in the start of SOJICC will exacerbate existing shortfalls in SOF's ability to answer intelligence requirements associated with these mission planning actions and result in missed opportunities to thwart threats to the nation's security. Commercial sector and DoD research activities have made remarkable strides toward integrating existing translation algorithms, neural network pattern recognition programs, and visualization techniques that dramatically enhance intelligence analysis and Information Operations. - Counter-Proliferation Analysis and Planning System (CAPS). CAPS will improve Combatant Commanders' support through collaboration, integration and mission planning. CAPS supports on-going operational support efforts including National Command Authority directed actions and planning. ### FY 2001 ACCOMPLISHMENTS: - (3.955) JTWS. Continued system architecture and software development/migration of the JTWS. (1QTR01) - (1.366) NSSS. Continued to participate in JCS and theater CINC advanced concepts technology demonstrations to evaluate national technical support to amphibious operations, overall interoperability and support of combined SOF and conventional operations. Continued to assess technology and operational utility of national systems. Provided systems engineering and technical assistance. (1QTR01-3QTR01) | | RDT&E PROJECT JUSTIFICATION SHEET (R- | DATE | | | | | |---|---------------------------------------|---|---------------|--|--|--| | | | | FEBRUARY 2002 | | | | | | APPROPRIATION / BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE / PROJECT NO. | | | | | | 1 | RDT&E, DEFENSE-WIDE / 7 | PE 1160405BB Special Operations Intelligence Systems Development / Project S400 | | | | | - (1.557) PRIVATEER. Developed, integrated and tested the Block 3 Evolutionary Technology Insertion (ETI). (1QTR01) - (0.090) SOTVS. Intended to conduct an evaluation of a waterproof camera that was under development and splash-proof camera modified Non-Developmental Item (NDI) solutions. The waterproof variant effort was terminated. Based on the evaluation of splash-proof solutions, a determination was made to select an NDI commercial off-the-shelf solution which does not require further development. (2QTR01) # FY 2002 PLAN: - (1.582) NSSS. Continue to participate in JCS and theater CINC advanced concept technology demonstrations, which continue to evaluate national technical support to amphibious operations, overall interoperability and support of combined SOF and conventional operations. Continue to assess technology and operational utility of national systems. Provide systems engineering and technical assistance. (1QTR02-2QTR02) - (5.307) JTWS. Initiate JTWS ground variant prototype development and delivery of one ground variant team transportable prototype. (2QTR02) - (5.100) CAPS. Develop SOF unique capabilities of Air Force CAPS program: CAPS sensor integration, information operations, mission analysis, collaboration, hypertext markup language CAPS integration, sensor placement and optimization. (2QTR02) - (3.000) Solid State Synthetic Aperture Radar. Develop technologies to identify targets in high sea states and high ground clutter environments. (2QTR02) # DEFENSE EMERGENCY RESPONSE FUND PLAN: • (3.180) SOJICC. Develop, integrate and test different commercial off-the-shelf hardware and software applications to achieve data compatibility for data mining and retrieval, link and nodal analysis, and data visualization. (1QTR02-2QTR02) | RDT&E PROJECT JUSTIFICATION SHEET (R | DATE | | |--|--|---| | | | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160405BB Spo | OJECT NO.
ecial Operations Intelligence Systems Development / Project S400 | # FY 2003 PLAN: - (1.470) NSSS. Continue to participate in JCS and theater CINC advanced concepts technology demonstrations which continue to evaluate national technical support to amphibious operations, overall interoperability and support of combined SOF and conventional operations. Continue to assess technology and operational utility of national systems. Provide systems engineering and technical assistance. (1QTR03) - (0.120) SOJICC. Continue systems engineering and program management efforts to achieve data compatibility by integrating different commercial off-the-shelf hardware and software applications for data mining and retrieval, link and nodal analysis, and data visualization. (2QTR03) # B. Other Program Funding
Summary | | | | | | | | | To | Total | |-------------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------|-------| | | <u>FY01</u> | <u>FY02</u> | <u>FY03</u> | <u>FY04</u> | <u>FY05</u> | <u>FY06</u> | <u>FY07</u> | Complete | Cost | | PROC, SOF Intel Systems | 28.527 | 9.433 | 8.166 | 11.589 | 13.654 | 23.281 | 14.668 | Cont. | Cont. | # C. Acquisition Strategy: • JTWS is an evolutionary acquisition program that consolidated legacy systems to include: PRIVATEER, SILENT SHIELD and SSMS. As an evolutionary acquisition program, JTWS will continue to introduce systems improvements via ETI's tailored to satisfy specific platform requirements. | FEDRUAR I 2002 | RDT&E PROJECT JUSTIFICATION SHEET (R- | DATE FEBRUARY 2002 | | |---|---------------------------------------|--------------------|-----------| | APPROPRIATION / BUDGET ACTIVITY RDT&E, DEFENSE-WIDE / 7 R-1 ITEM NOMENCLATURE / PROJECT NO. PE 1160405BB Special Operations Intelligence Systems Development / Project S400 | | | OJECT NO. | • SOJICC will integrate different commercial off-the-shelf hardware and software applications to provide a capability to plan, coordinate, and integrate Joint Information Operations in support of CONOPS supporting National Command Authority tasking, regional combatant commanders' theater plans and core mission tasks and provides USSOCOM mission planners a critical tool to positively effect the outcome of SOF missions worldwide. | | <u>FY01</u> | | | <u>FY</u> | <u>702</u> | | <u>FY03</u> | | | | | | |---|-------------|---|---|-----------|------------|---|-------------|---|---|---|---|---| | D. Schedule Profile | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | NSSS Participation in Advanced Concepts Technology Demonstrations | X | X | X | x | X | x | X | X | x | X | X | x | | PRIVATEER ETI Software Development, Integration and Testing | X | X | X | X | | | | | | | | | | JTWS Architecture & Software Development/Migration | X | X | X | X | | | | | | | | | | JTWS Ground Variant Prototype | | | | | | X | X | X | | | | | | SOTVS Variant Evaluation | X | | | | | | | | | | | | | SOJICC Integration and Test | | | | | | | | | | X | X | X | | CAPS Integration | | | | | | X | X | X | | | | | | Solid State Synthetic Aperture Radar | | | | | | X | X | X | Exhibit R-3 COST ANALYS | SIS | | | | | DATE: FE | BRUARY | 2002 | | | | | | |---------------------------------|----------|--|--------|---|--------|----------|--------|--------|--------|---------------|-----------|--|--| | APPROPRIATION / BUDGET ACTIVITY | | | | Special Operations Intelligence Systems Development/PE1160405BB | | | | | | | | | | | RDT&E DEFENSE-WIDE / ' | | | | | C | • | | | | ions Intellig | ence/S400 | | | | | Actual o | r Budget Value (\$ in millions) | • | | | | | | | | | | | | Cost Categories | Contract | | Total | Budget | Award | Budget | Award | Budget | Award | | | | | | (Tailor to WBS, or System/Item | Method | Performing Activity & Location | PYs | Cost | Date | Cost | Date | Cost | Date | То | Total | | | | Requirements) | & Type | | Cost | FY01 | FY01 | FY02 | FY02 | FY03 | FY03 | Complete | Program | | | | Primary Hardware Dev | MIPR | SPAWAR, Charleston, SC | 2.486 | 5.512 | Nov-00 | 5.834 | Feb-02 | 0.133 | Oct-02 | Cont. | Cont. | | | | | FFP/SS | Qual-Tron, Inc., Tulsa, OK | 0.050 | | | | | | | | 0.050 | | | | | Various | Various | 42.129 | | | 3.000 | Mar-02 | | | | 45.129 | | | | | FFP MIPR | Eastman Kodak, Inc. Rochester, NY | 1.239 | | | | | | | | 1.239 | | | | | MIPR | Battle Command Lab | | | | | | | | | 0.000 | | | | | MIPR | Ft. Huachuca, AZ | 0.493 | | | | | | | | 0.493 | | | | | | Lawrence Livermore National Laboratory | | | | | | | | | | | | | | MIPR | (LLNL), Livermore, CA | | | | 0.400 | Mar-02 | | | | 0.400 | | | | Ancillary Hardware Dev | | | | | | | | | | | | | | | Systems Engineering | FP/SS | Wave Science, Inc, E Rochester, NY | 0.005 | | | | | | | | 0.005 | | | | | MIPR | Naval Undersea Warfare, Kpt, WA | 0.090 | | | | | | | | 0.090 | | | | | MIPR | Naval Air Warfare, St Inigoes, MD | 1.231 | | | | | | | | 1.231 | | | | | TBD | TBD | | | | 0.540 | Mar-02 | 0.930 | Nov-02 | Cont. | Cont. | | | | | Various | Various | 1.206 | 0.027 | Jun-01 | | | | | | 1.233 | | | | | MIPR | SAF/FMB Washington D C | 0.500 | 0.575 | Feb-01 | | | | | | 1.075 | | | | | MIPR | SPAWAR, Charleston, SC | | 0.345 | Jan-01 | | | | | | 0.345 | | | | | MIPR | LLNL, Livermore, CA | | | | 0.250 | Mar-02 | | | | 0.250 | | | | Materiel/Equipment | MIPR | SPAWAR, Charleston, SC | 0.813 | | | | | | | | 0.813 | | | | | | | | - 450 | | 40.004 | | 4.0.40 | | | ~ | | | | Subtotal Product Dev | | | 50.242 | 6.459 | | 10.024 | | 1.063 | | Cont. | Cont. | | | | Remarks: | | | | | | | | | | | | | | | DERF Funds: | | | | | | | | | | | | | | | Primary Hardware Development | Various | Various | | | | 1.547 | Dec-01 | | | | 1.547 | | | | Development Spt | MIPR | ESC, Hanscom AFB, MA | 0.344 | | | | | | | | 0.344 | | | | • | MIPR | SPAWAR, Charleston, SC | 0.145 | | | | | | | | 0.145 | | | | | MIPR | Naval Systems Mgt. Activity, VA | 1.180 | | | | | | | | 1.180 | | | | Software Dev/Integ | MIPR | SPAWAR, Charleston, SC | 4.442 | | | | | | | | 4.442 | | | | C | MIPR | Pt. Mugu, CA | 0.050 | | | | | | | | 0.050 | | | | | FFP/C | Delfin Systems, Santa Clara, CA | 0.133 | | | | | | | | 0.133 | | | | | MIPR | BTG, Inc., Fairfax, VA | 1.205 | | | | | | | | 1.205 | | | | | MIPR | LLNL, Livermore, CA | | | | 3.900 | Mar-02 | | | | 3.900 | | | | Software Spt | MIPR | GSA, Kansas City, MO | 0.130 | | | | | | | | 0.130 | | | | Training Development | MIPR | GSA, Kansas City, MO | 0.080 | | | | | | | | 0.080 | | | | | MIPR | Naval Air Warfare, St Inigoes, MD | 0.030 | | | | | | | | 0.030 | | | | | MIPR | LLNL, Livermore, CA | | | | 0.200 | Mar-02 | | | | 0.200 | | | | Integrated Logistics Spt | | , , | | | | | | | | | | | | | Configuration Management | MIPR | SPAWAR, San Diego, CA | 0.025 | | | | | | | | 0.025 | | | Page 1 of 2 Pages Exhibit R-3, Cost Analysis | Exhibit R-3 COST ANALY | SIS | | | | | DATE: FI | EBRUARY | 2002 | | | | | |--------------------------------|--------------|---|---|--------|--------|----------|---------|----------|-------------|---------------|----------------|--| | APPROPRIATION / BUDG | ET ACTIVITY | Y | Special Operations Intelligence Systems Development/PE1160405BB | | | | | | | | | | | RDT&E DEFENSE-WIDE / | 7 | | | | | • | - | Spec | ial Operati | ions Intellig | gence/S400 | | | | Actual o | r Budget Value (\$ in millions) | | | | | | | | | | | | Cost Categories | Contract | | Total | Budget | Award | Budget | Award | Budget | Award | | | | | (Tailor to WBS, or System/Item | Method | Performing Activity & Location | PYs | Cost | Date | Cost | Date | Cost | Date | То | Total | | | Requirements) | & Type | | Cost | FY01 | FY01 | FY02 | FY02 | FY03 | FY03 | Complete | Program | | | Development Spt (Cont) | | | | | | | | | | | | | | Technical Data | MIPR | Naval Air Warfare, St Inigoes, MD | 0.090 | | | | | | | | 0.090 | | | Subtotal Spt | 1,111 | Tavarian Wanas, Stringses, 1715 | 7.854 | 0.000 | | 4.100 | | | | | 11.954 | | | Remarks: | | | 7.031 | 0.000 | | 1.100 | | | | | 11.551 | | | DERF Funds: | | | | | | | | | | | | | | Software Dev/Tng | Various | Various | | | | 1.595 | Jan-02 | | | | 1.595 | | | Training Development | FFP/C | EMC Corp, MacLean, VA | | | | 0.038 | Jan-02 | | | | 0.038 | | | Developmental Test & Eval | MIPR | SPAWAR, Charleston, SC | 0.630 | | | | | | | | 0.630 | | | | MIPR | JTIC, Ft Huachuca, AZ | 0.172 | | | | | | | | 0.172 | | | OT&E | MIPR | SPAWAR, Charleston, SC | 1.737 | | | | | | | | 1.737 | | | | MIPR | DESA, Kirtland, NM | 0.217 | | | | | | | | 0.217 | | | | MIPR | 18 FLTS, Hurlburt Field, FL | 0.027 | | | | | | | | 0.027 | | | | MIPR | Naval Air Warfare, St Inigoes, MD | 1.155 | | | | | | | | 1.155 | | | | MIPR | Naval Air Warfare, St Inigoes, MD | 0.398 | | | | | | | | 0.398 | | | | MIPR | National Accessment Group, | | | | | | | | | | | | | | Kirtland AFB, NM | | 0.090 | Feb-01 | | | | | | 0.090 | | | Subtotal T&E | | | 4.336 | 0.090 | | | | | | | 4.426 | | | Remarks: | | | | | | | | | | | | | | | 1 | | | | | | | . | | | Г | | | Government Engineering Spt | GDEE!G | | 2.004 | 0.440 | 0 . 00 | 0.500 | 0 . 01 | | | | 2.550 | | | Program Management Spt | CPFF/C | Booz-Allen & Hamilton, McLean, VA | 2.831 | 0.419 | Oct-00 | 0.500 | Oct-01 | 0.710 | 0 . 00 | | 3.750 | | | | CPFF/C | TBD | | | | 0.200 | N 00 | 0.510 | Oct-02 | Cont. | Cont. | | | | MIPR
MIPR | LLNL, Livermore, CA
SPAWAR, Charleston, SC | 0.497 | | | 0.200 | Mar-02 | | | | 0.200
0.487 | | | Troval | N/A | USSOCOM, MacDill AFB, FL | 0.487 | | | 0.165 | Various | 0.017 | Various | Cont | | | | Travel | N/A | USSOCOM, MacDill AFB, FL | 0.124 | | | 0.103 | Various | 0.017 | various | Cont. | Cont. | | | Subtotal Management | | | 3.442 | 0.419 | | 0.865 | | 0.527 | | Cont. | Cont. | | | Remarks: | | | | | | | | | | | | | | Total Cost | | 1 | 65.874 | 6.968 | | 14.989 | | . | | | Г | | | | | | CE 074 | (0.00 | | | | 1.590 | | Cont. | Cont. | | Page 2 of 2 Pages Exhibit R-3, Cost Analysis | RDT&E BUDGET ITEM JUSTIFICATION SHE | DATE | FEBRUARY 2002 | | | | | | | | |--|-------|---------------|--|-------|-------|-------|-------|---------------------|---------------| | APPROPRIATION / BUDGET
ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | | | R-1 ITEM NOMENCLATURE PE1160407BB SOF Medical Technology Development | | | | | | | | COST (Dollars in Millions) | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | Cost to
Complete | Total
Cost | | PE1160407BB | 1.996 | 4.017 | 1.962 | 1.994 | 2.232 | 2.270 | 2.314 | Cont. | Cont. | | S275 SOF MEDICAL TECHNOLOGY | 1.996 | 4.017 | 1.962 | 1.994 | 2.232 | 2.270 | 2.314 | Cont. | Cont. | # A. Mission Description and Budget Item Justification This program element provides studies, non-system exploratory advanced technology development and evaluations. The focus is on medical technologies, centering on physiologic, psychologic, and ergonomic factors affecting the ability of Special Operations Forces (SOF) to perform their missions. Current equipment and technology does not meet force requirements. The unique nature of special operations requires unique approaches to combat casualty care, medical equipment and other life support capabilities including life support for high altitude parachuting, combat swimming and other SOF unique missions. This program provides guidelines for the development of selection and conditioning criteria, thermal protection, decompression procedures, combat casualty procedures and life support systems. The program supports the development and evaluation of biomedical enhancements for the unique requirements of all SOF in the conduct of their diverse missions. **Change Summary Explanation:** # Funding: -- FY2002 Congressional Actions: SOF Medical Technology from Air Force (\$2.1 million) Schedule: None. Technical: None | | UNCLASSIFIED | | | | | |--|---------------------|---------|-------------------------|------|---------------------| | RDT&E BUDGET ITEM JUSTIFICATION S | SHEET (R-2 Exhibit) | | | DATE | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 IT | | ENCLATUR
1160407BB S | | hnology Development | | B. Program Change Summary | FY 2001 | FY 2002 | FY 2003 | | | | Previous President's Budget | 2.004 | 1.917 | 1.962 | | | | Appropriated Value | 2.065 | 4.017 | | | | | Adjustments to Appropriated Value / President's Budget | (.069) | | | | | | Current Budget Submit | 1.996 | 4.017 | 1.962 | RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit) D | | | | DAT | DATE FEBRUARY 2002 | | | | | | |---|--|-------|-------|-------|--------------------|-------|-------|-------|---------------------|---------------| | APPROPRIATION / BUDGET ACTIVITY RDT&E, DEFENSE-WIDE / 7 R-1 ITEM NOMENCLATURE / PROJECT NO. PE 1160407BB Special Operations Forces Medical Technology Development / Project S2 | | | | | t \$275 | | | | | | | COST (Dollars in Millions) | | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | Cost to
Complete | Total
Cost | | S275, Special Operations Forces Medical Technology | | 1.996 | 4.017 | 1.962 | 1.994 | 2.232 | 2.270 | 2.314 | Cont. | Cont. | # A. Mission Description and Budget Item Justification This project provides studies, non-system exploratory advanced technology development and evaluations. The focus is on medical technologies, centering on physiologic, psychologic, and ergonomic factors affecting the ability of Special Operations Forces (SOF) to perform their missions. Current equipment and technology does not meet force requirements. The unique nature of special operations requires unique approaches to combat casualty care, medical equipment and other life support capabilities including life support for high altitude parachuting, combat swimming and other SOF unique missions. This project provides guidelines for the development of selection and conditioning criteria, thermal protection, decompression procedures, combat casualty procedures and life support systems. The project supports the development and evaluation of biomedical enhancements for the unique requirements of all SOF in the conduct of their diverse missions. This effort is defined by the following seven areas of investigation: - Combat casualty management will: (1) review the emergency medical equipment currently used in the SOF community and compare it to currently available civilian technology, and provide field testing of emergency medical equipment in the adverse environmental conditions encountered by SOF; (2) evaluate current tactical combat casualty care doctrine to ensure consideration of the wide variety of tactical scenarios encountered and apply the latest concepts in casualty care to these circumstances; and (3) develop CD-ROM and internet compatible automated programs to support SOF medical personnel information needs while operating in austere locations and medical interviews in multiple foreign languages. - Decompression procedures for SOF diving operations will: (1) decrease the decompression obligation in SOF diving operations through the use of surface-interval oxygen breathing; and (2) investigate pre-oxygenation requirements for high-altitude SOF parachute operations. | RDT&E PROJECT JUSTIFICATION SHEET (R | DATE FEBRUARY 2002 | | |--|--|---| | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160407BB Special | OJECT NO. Operations Forces Medical Technology Development / Project S275 | - Exercise-related injuries will evaluate the effectiveness of applying sports medicine diagnostic, therapeutic, and rehabilitative techniques in management of the traumatic and overuse injuries commonly encountered among SOF. - Inhaled gas toxicology will evaluate the feasibility of using pharmacologic intervention to reduce or eliminate the possibility of central nervous system toxicity. - Medical sustainment training techniques will: (1) examine novel ways of providing and documenting medical sustainment training for SOF corpsmen and physicians; and (2) develop a system for constantly upgrading the medical expertise of SOF medical personnel by incorporating new research reports and clinical information into a CD-ROM based computer system which can be used by medical personnel in isolated duty circumstances. - Mission-related physiology will: (1) develop accurate measures to evaluate SOF mission-related performance; (2) delineate nutritional strategies designed to help personnel apply known nutritional concepts to optimize performance in mission and training scenarios; (3) evaluate potential ergogenic agents as they apply to enhancing mission-related performance; (4) study the safety and efficacy of various substances to increase performance in sustained operations; (5) develop a quantitative test for night vision suitable for screening SOF candidates and study ways to enhance unaided night vision; and (6) study pharmacologic measures to prevent acute mountain sickness in high altitude SOF operations. - Thermal protection will evaluate the efficacy of current thermal protective measures in maintaining combat swimmer performance. # FY 2001 ACCOMPLISHMENTS: • (0.747) Continued ongoing studies as follows: SOF Medical Skills Utilization, Impact of Breathing Gas Mixtures on Decompression Sickness, Laser Insitu Keratomileusis in Special Operations. Complete ongoing studies as follows: Respiratory Muscle Training Operational Enhancements, High Altitude Parachute Operations after Diving, Influence of Post Landing Exercise on Altitude Decompression Sickness, SOF Medical Handbook, Operational Medicine CD-ROM, Characterization of SOF Mission-Related Performance Levels, Efficacy of Dexedrine for SOF Performance, | RDT&E PROJECT JUSTIFICATION SHEET (R | DATE | | |--|--|---| | | | FEBRUARY 2002 | | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160407BB Special | OJECT NO. Operations Forces Medical Technology Development / Project S275 | Casualty Evacuation Delays and Outcomes, Enhancement of SOF Medical Readiness Training through Human Patient Simulators, and VVAL 18 Dive Planner. (1-2QTR01) • (1.249) Initiated studies as follows: Protective Barrier Substances for Coelenterate Envenomation, Advanced Sea, Air, Land Delivery System (ASDS)/Underwater Breathing Apparatus, Bronchoal Lavage in Swimming Induced Pulmonary Edema, Cardiopulmonary Function in Swimming Induced Pulmonary Edema and Extended Pulmonary O² Limits. Completed studies as follows: Motion Sickness in Naval Special Warfare, Architecture and Digital Data Base for Combatant Craft Ergonomics, Effectiveness of Antiperspirants on Foot Blister Incidence during Special Forces Assessment and Selection, and Exercise Enhanced Pre-Breathe for Decompression Sickness (DCS) Risk. (1-2QTR01) ## FY 2002 PLAN: - (0.638) Continue ongoing studies as follows: SOF Medical Skills Utilization, Bronchoal Lavage in Swimming Induced Pulmonary Edema, Cardiopulmonary Function in Swimming Induced Pulmonary Edema, Impact of Breathing Gas Mixtures on DCS, Laser Insitu Keratomileusis in Special Operations, and ASDS/Underwater Breathing Apparatus. Complete ongoing studies as follows: Extended Pulmonary O² Limits, and Protective Barrier Substances for Coelenterate Envenomation. (1QTR02) - (1.279) Initiate new studies as follows: Caprine Analgesia, Operational Medicine CD-ROM Upgrade, Treatment Standards for DCS/Arterial Gas Embolism (AGE), SOF Mission Related Performance Measures Upgrade, Antibiotic Prophylaxis, Teleconsultation in
SOF, Operational use of Altitude Decompression Sickness Risk Assessment Computer (ADRAC), and Decompression Computer Diving Surveillance and Configuration Management Program. Complete new studies as follows: Improving SOF Mission Performance/Mission Commander Training Package, and Local and Distant Effects of Injectable Hemostatic Drugs. (2QTR02) | RDT&E PROJECT JUSTIFICATION SHEET (R | DATE FEBRUARY 2002 | | |--|--|---| | APPROPRIATION / BUDGET ACTIVITY
RDT&E, DEFENSE-WIDE / 7 | R-1 ITEM NOMENCLATURE / PR
PE 1160407BB Special | OJECT NO. Operations Forces Medical Technology Development / Project S275 | • (2.100) Initiates the following projects: Anthrax Infection Response Kit, Plasma Based Chemical/Biological Decontamination, Remote Vital Signs Monitor, Anti-Shock Kit for use in Chemical/Biological Environments, Escape and Evasion Performance Enhancements, Laser eye protection for AFSOC and ground forces. This Congressional plus-up was a transfer from Air Force Program Element 040411F. (4QTR02) # FY 2003 PLAN: - (0.784) Continue ongoing studies as follows: Operational Medicine CD-ROM Upgrade, Teleconsultation in SOF, SOF Mission Related Performance Measures Upgrade, Treatment Standards for DSC/AGE, and Decompression Computer Diving Surveillance and Configuration Management Program. Complete ongoing studies as follows: Laser Insitu Keratomileusis in Special Operations, Caprine Analgesia, Operational Use of ADRAC, Antibiotic Prophylaxis, Bronchoal Lavage in Swimming Induced Pulmonary Edema, Cardiopulmonary Function in Swimming Induced Pulmonary Edema, ASDS/Underwater Breathing Apparatus, Impact of Breathing Gas Mixtures on Decompression Sickness, and SOF Medical Skills Utilization. (1QTR03) - (1.178) Initiate new studies as follows: Medical Research and Development Enhancements for Non-Medical Systems, Rapid Diagnostic Systems, SOF Performance Enhancing Drug Protocols, Interactive SOF Medical Distant Learning, Remote Telemetry Patient Monitoring/Casualty Assessment, Blunt Trauma Injuries, Casualty Retrieval Devices and Advanced Combat Casualty Care Procedures. Complete new studies as follows: Graduate Research. (2QTR03) - B. Other Program Funding Summary: None. - C. Acquisition Strategy: None. - D. Schedule Profile: None. # **Special Operations Command** # FY 2003 RDT&E PROGRAM | Line | Program | | | Thousands of Dollars | | | | | |------|-----------|------------------------------|------------|----------------------|---------|---------|--|--| | No | Number | <u>Item</u> | <u>Act</u> | FY 2001 | FY 2002 | FY 2003 | | | | 171 | 1160408BB | SOF Operational Enhancements | 7 | 77,822 | 86,209 | 77,308 | | | This Program is Classified UNCLASSIFIED # Defense Contract Management Agency (Dollars in Thousands) | Appropriation: | | 0400 | | | Date <u>:</u> | February | 2002 | |---------------------------|--------------------------------|---|--------------------------|------------------------------|------------------------------|------------------------|------| | R-1 Line
Item No
93 | Program Element Number 0605013 | <pre>Item DCMA Information Technology Development</pre> | Budget
Activity
05 | FY 2001
Estimate
1,659 | FY 2002
Estimate
2,455 | FY 2003 Estimate 3,938 | | | 97 | 0605015 | Information Technology Standard
Procurement System (SPS)
TOTAL DIRECT | 05 | 15,624
17,283 | 7,687
10,142 | 10,427
14,365 | | | Exhil | oit R-2, | RDT&E Bu | dget Iter | n Ju | stifi | cation | | | Date: | February | 2002 | |---|----------|----------|-----------|------|-------|----------|-----------|------|-------|-----------|---------------| | APPROPRIATION/BUDGE | T ACTIVI | TY: 040 | 0/05 | | R-1 | ITEM NOM | IENCLATUR | E | | | | | DCMA Information Technology: 0605013 | | | | | | | | | | | | | COST
(\$ in Millions) | FY01 | FY02 | FY03 | F | 704 | FY05 | FY06 | FY07 | | COST TO | TOTAL
COST | | 0001 Systems
Modification and
Development | 1.659 | 2.455 | 3.938 | | | | | | Co | ontinuing | Continuing | | | | | | | | | | | | | | ## A. Mission Description and Budget Item Justification DCMA Information Technology covers those efforts associated with the development of DCMA-unique mission software applications development. To better support the nation's warfighter, DCMA must leverage information technology to improve the services it provides to its customers in the military services and other Defense agencies. #### FY 2002 Plan \$2.4 million: In FY 2002 DCMA efforts include the transformation of the current 21 DCMA-unique automated information systems into a more robust tool set for more timely, complete, and accurate Preaward Surveys of prospective contractors, contract price negotiations, material acceptances, and contractor payments. The transformations will feature transitions to more modern and more easily administered databases, enhanced functionalities, improved security features, and reduced deployment and maintenance costs. #### FY 2003 Plan \$3.9 million: FY 2003 is a continuation of the above efforts. | в. | Program Change Summary | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | Total Cost | |----|-----------------------------------|-------|-------|-------|------|------|------|------|------------| | | Presidents Budget Submission | 1.659 | 2.469 | 3.938 | | | | | Continuing | | | Adjustments to Appropriated Value | | 014 | | | | | | Continuing | | | Current Budget Submission | 1.659 | 2.455 | 3.938 | | | | | Continuing | ## C. Other Program Funding Summary (N/A) #### D. Acquisition Strategy Various **E.** <u>Schedule Profile</u> Develop improved automated information systems/tool sets for effective and efficient contract administration services provided to Military Services, Defense Agencies and customers. | EXHIBIT R-3 | | Date: Feb | ruary 2002 | | | | | | | | |---|----------|------------|------------|------------------------|---------|-------|---------|----------|-------|------------| | APPROPRIATION/BUDGET ACTIVITY: 0400/05 DCMA Information Systems Modificat | | | | | | | | | | evelopment | | Technology | | | | | | | | | | | | Cost | Contract | Performing | Total | al FY 02 FY 02 FY 03 F | | | | Cost to | Total | Target | | Categories | Method & | Activity & | PY | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | Location | Cost | | Date | | Date | | | Contract | | Software | Various | Various | 1.659 | 2.455 | Various | 3.938 | Various | Cont. | Cont. | Cont. | | Development | | | | | | | | | | | Remarks: DCMA Information Technology covers those efforts associated with the development of DCMA-unique mission software applications. DCMA will issue several contracts that will transform the current 21 DCMA-unique automated information systems into a more modern and more easily administered set of databases. Functional Area Applications (FAA) include Procurement/Contract Administration as general activities under the Global Information Grid (GIG) and Information Technology/Defense Information Infrastructure (IT/DII) Reporting Structure in the Financial Management Regulation (FMR). FAA incorporates Procurement/Contract Administration activities including maintenance of legacy systems, new generation web applications, integrated database, and MOCAS "To Be Transition" (which is the testing and deployment of the Standard Procurement Systems (SPS) to DCMA). Related Technical Activities includes Technical Activities and Advanced Research and Development Activities as general activities under the Global Information Grid (GIG) and Information Technology/Defense Information Infrastructure (IT/DII) Reporting Structure in the Financial Management Regulation (FMR). Technical Activities include labor, supplies, technical contractor support, and program contractor support. # R-1 Shopping List | Exhib | it R-2, | RDT&E Bu | Date: February 2002 | | | | | | | |-----------------------------|----------|----------|---------------------|------|---------|---------|--------|---------------|------------| | APPROPRIATION/B | UDGET AC | TIVITY: | 0400/05 | | R-1 ITE | M NOMEN | CLATUR | Ξ | | | | | | | | Standar | d Procu | rement | System (SPS): | 0605015 | | COST
(In Millions) | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | COST TO | TOTAL COST | | Total PE Cost | 15.624 | 7.687 | 10.427 | | | | | Continuing | Continuing | | 0001 Product
Development | 12.999 | 6.056 | 8.972 | | | | | Continuing | Continuing | | 0002 Test and
Evaluate | 2.625 | 1.631 | 1.455 | | | | | Continuing | Continuing | ## A. Mission Description and Budget Item Justification • The Standard Procurement System (SPS) is a procurement system to support standardized data, policies and procedures for contract placement and contract administration for DoD unclassified contracting activities. The Director of Defense Procurement identified the need for a standard procurement system for unclassified contracting activities of the US Army, US Navy, US Air Force, US Marine Corps, Defense Logistics Agency, Defense Contract Management Agency, and Other Defense Activities (ODAs). The goals of the SPS are to: reduce problem disbursements, standardize DoD automated procurement functions, retire legacy systems, and contribute to the DoD paperless contracting initiative. | Exhib | oit R-2, | RDT&E Bu | Date: February 2002 | | | | | | | |-----------------------------|-----------|----------|---------------------|------|---------|---------|--------|---------------|------------| | APPROPRIATION/E | SUDGET AC | TIVITY: | 0400/05 | | R-1 ITE | M NOMEN | CLATUR | E | | | | | | | | Standar | d Procu | rement | System (SPS): | 0605015 | |
COST
(In Millions) | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | COST TO | TOTAL COST | | Total PE Cost | 15.624 | 7.687 | 10.427 | | | | | Continuing | Continuing | | 0001 Product
Development | 12.999 | 6.056 | 8.972 | | | | | Continuing | Continuing | | 0002 Test and
Evaluate | 2.625 | 1.631 | 1.455 | | | | | Continuing | Continuing | | 1 | | | | | | | 1 | | | 0001 The Standard Procurement System (SPS) is based on modification of a commercial item. The item needs to be modified to support DoD requirements (Federal Acquisition Regulations (FAR), Defense Federal Acquisition Regulations (DFARS)). These requirements were not completely met by the initial commercial item. Product Development funds support the modifications necessary to meet the functional requirements. 0002 This project is located in budget activity 5, Engineering and Manufacturing Development, to support testing of additional functionality to the SPS software. Testing types include operational test and evaluation efforts and product functionality exercises. Efforts will ensure that the SPS meets the requirements set forth by the procurement community. То Total | | ~= | | | | | | | | | |-----|-----------------------------------|--------|--------|--------|------|------|------|------|------------| | в. | Program Change Summary | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | Complete | | Cos | <u>t</u> | | | | | | | | | | | President's Budget Submission | 15.662 | 9.747 | 10.427 | | | | | Continuing | | Con | tinuing | | | | | | | | | | | Adjustments to Appropriated Value | 038 | -2.060 | 0 | | | | | | | | Current Budget Submission | 15.624 | 7.687 | 10.427 | | | | | Continuing | | Con | tinuing | | | | | | | | | | Exhibit R-2a, RDT&E Budget Item Justification Date: February 2002 | | | | | | | | | | |---|-----------|---------|--------|------|---------|---------|--------|---------------------|------------| | APPROPRIATION/E | SUDGET AC | TIVITY: | 0400/0 | 5 | R-1 ITE | M NOMEN | CLATUR | 3 | | | Standard Procurement System (SPS): 0605015 | | | | | | | | | | | COST
(In Millions) | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | COST TO
COMPLETE | TOTAL COST | | 0001 Product
Development | 12.999 | 6.056 | 8.972 | | | | | Continuing | Continuing | | | | | | | | | | | | # A. Mission Description & Budget Item Justification 0001 The Standard Procurement System (SPS) is based on modification of a commercial item. The item needs to be modified to support DoD requirements (Federal Acquisition Regulations (FAR), Defense Federal Acquisition Regulations (DFARS)). These requirements were not completely met by the initial commercial item. Product Development funds support the modifications necessary to meet the functional requirements. #### FY 2002 Plan \$6.0 million: In FY 2002 efforts include developing scheduled functional requirements to the commercially derived item. Also, includes developing interfaces with logistics and financial systems. #### FY 2003 Plan \$8.9 million: FY 2003 includes the continuation of developing functional enhancements with software packages and interfacing with logistics and financial systems. То Total | в. | Program Change | Summary | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | Complete | |------|----------------|-----------------------|--------|--------|-------|------|------|------|------|------------| | Cost | <u> </u> | | | | | | | | | | | | | Budget Submission | 14.630 | 8.721 | 9.456 | | | | | Continuing | | Cont | tinuing | | | | | | | | | | | | Adjustments | to Appropriated Value | -1.631 | -2.665 | 484 | | | | | | | | Current Budg | get Submission | 12.999 | 6.056 | 8.972 | | | | | Continuing | | Cont | tinuing | | | | | | | | | | #### C. Other Program Funding Summary (N/A) #### D. Acquisition Strategy The Standard Procurement System (SPS) has an Acquisition Strategy prepared 24 March 1997 by the Defense Procurement Corporate Information Management (CIM) Systems Center in accordance with DoD 5000.2-R. #### E. Schedule Profile - Continue development of scheduled functional requirement enhancements to the commercially derived item. - ullet Develop interfaces with logistics and finance systems for procurement communities to exchange data with SPS. Unclassified | - | RDT&E Bu | | Date: February 2002 | | | | | | |--|----------|--------|---------------------|---------------------|--------------------------|----------------|---|---| | GET ACT | TIVITY: | 0400/0 | 5 | R-1 ITE | M NOMEN | CLATURI | 3 | | | | | | | Standar | d Procu | rement | System (SPS): 0 | 0605015 | | COST (In Millions) FY01 FY02 FY03 FY04 FY05 FY06 FY07 COMPLETE | | | | | | | | | | 2.625 | 1.631 | 1.455 | | | | | Continuing | Continuing | | F | FY01 | | FY01 FY02 FY03 | FY01 FY02 FY03 FY04 | FY01 FY02 FY03 FY04 FY05 | Standard Procu | Standard Procurement FY01 FY02 FY03 FY04 FY05 FY06 FY07 | Standard Procurement System (SPS): COST TO COST TO COMPLETE | #### A. Mission Description & Budget Item Justification 0002 This project is located in budget activity 5, Engineering and Manufacturing Development, to support testing of additional functionality to the SPS software. Testing types include operational test and evaluation efforts and product functionality exercises. Efforts will ensure that the SPS meets the requirements set forth by the procurement community. #### FY 2002 Plan \$1.6 million: In FY 2002 efforts include testing and evaluating SPS software to determine whether results are meeting the Agency's procurement expectations before deployment. #### FY 2003 Plan \$1.4 million: In FY 2003 testing requirements developed and validating system acceptability before deployment in the procurement community will continue. TΩ #### Total | B Program Change Summary | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | Complete | |-----------------------------------|--------|-------|-------|------|------|------|------|------------| | Cost | | | | | | | | | | President's Budget Submission | 1.032 | .966 | .971 | | | | | Continuing | | Continuing | | | | | | | | | | Adjustments to Appropriated Value | +1.593 | +.665 | +.484 | | | | | | | Current Budget Submission | 2.625 | 1.631 | 1.455 | | | | | Continuing | | Continuing | | | | | | | | | #### C. Other Program Funding Summary (N/A) #### D. Acquisition Strategy The Standard Procurement System (SPS) has an Acquisition Strategy prepared 24 March 1997 by the Defense Procurement Corporate Information Management (CIM) Systems Center in accordance with DoD 5000.2-R. #### E. Schedule Profile - Test requirements developed and validate system acceptability for next scheduled release of SPS software. - Test interfaces developed for logistics and finance systems scheduled for deployment to procurement communities. | EXHIBIT R-3 C | ost Analysi | ls | | | | | | | Date: Feb | ruary 2002 | |---------------|-------------|------------|------------|------------|-----------|---------|---------------------|----------|-----------|------------| | APPROPRIATION | /BUDGET ACT | /05 | Standard I | Procuremen | nt | Product | Product Development | | | | | | | | | System (SI | Ps): 0605 | 5015 | | | | | | Cost | Contract | Performing | Total | FY 02 | FY 02 | FY 03 | FY 03 | Cost to | Total | Target | | Categories | Method & | Activity & | PY | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | Location | Cost | | Date | | Date | | | Contract | | 0001 Product | Various | Various | 12.999 | 9 6.056 | Various | 8.972 | Various | Cont. | Cont. | Cont. | | Development | | | | | | | | | | | Remarks: N/A | EXHIBIT R-3 (| Cost Analys | is | | | | | | | Date: Feb | ruary 2002 | |--|------------------------------|--------------------------------------|---------------------|----------------|------------------------|---------------|------------------------|---------------------|---------------|--------------------------------| | APPROPRIATION/BUDGET ACTIVITY: 0400/05 Standard Procurement Test a | | | | | Test ar | nd Evaluate | | | | | | Cost
Categories | Contract
Method &
Type | Performing
Activity &
Location | Total
PY
Cost | _ _ | FY 02
Award
Date | FY 03
Cost | FY 03
Award
Date | Cost to
Complete | Total
Cost | Target
Value of
Contract | | 0002 Test
and
Evaluate | Various | Various | 2.625 | 1.631 | Various | 1.455 | Various | Cont. | Cont. | Cont. | Remarks: N/A | Exhibit PB-1 | Direct | Budget P | lan (TOA) | Bu | dget Auth | ority | |---------------------|---------------------|---------------------|-----------|--------|---------------------|---------------------| | Appropriation Title | FY 2001
Estimate | FY 2002
Estimate | | | FY 2002
Estimate | FY 2003
Estimate | | RDT&E | 17.283 | 10.142 | 14.365 | 17.283 | 10.142 | 14.365 | # DoD Joint Service Chemical/Biological Defense Program # RDT&E Descriptive Summaries for FY 2003 Budget Submission RDT&E, Defense-Wide February 2002 # Department of Defense Chemical/Biological Defense Program Overview # **FY 2003 President's Budget Submission** The DoD Chemical/Biological Defense (CBD) Program provides development and procurement of systems for U.S. forces to operate in all battlespaces contaminated with chemical and biological (CB) agents in support of U.S. counterproliferation policy. The probability of U.S. forces encountering CB agents remains high. In FY 2003, the CBD Program expands to support homeland security and combating terrorism initiatives of the President and the Department by providing those systems necessary to effectively deter and respond to acts of CB terrorism. The CBD Program continues to implement congressional direction to improve joint CBD capabilities and
reflects an integrated jointly developed modernization program. This year's program funds the passive defense counterproliferation initiatives, enhances military support to civilian authorities with consequence management capabilities, and initiates strong homeland security programs to enhance CB preparedness. The CBD Program invests in technologies to provide improved capabilities that have minimal adverse impact on our warfighting potential. Joint and Service unique programs support the framework of the three tenets of CB defense: Contamination Avoidance (detection and identification) and NBC Battle Management (reconnaissance and warning of battlespace contamination to enable units to maneuver around the contamination), Force Protection (individual, collective, and medical support), and Decontamination. The FY 2003 budget adjusts CBD modernization efforts to meet the strategy as outlined in the September 2001 Report of the Quadrennial Defense Review and includes resources for CB sensors, early-detection systems and an integrated joint warning and reporting network for CB attacks; biological warfare defense vaccines, medical countermeasures and surveillance systems; improvement of protective suits and masks; and modernized decontamination systems that minimize environmental impact and are suitable for use on sensitive aircraft and electronic systems and for area decontamination of ports and airfields. The expansion of the CBD Program mission to address homeland security represents an overall increase to the CBD Program of approximately \$465 million in FY 2003. In terms of RDT&E, the increased funding will establish two test beds at DoD installations and two urban areas in addition to National Capital region to integrate Biological Defense and surveillance technologies, provide for the development of second generation systems for the National Guard Weapons of Mass Destruction Civil Support Teams, and establish a Center for Biological Counterterrorism Research. In terms of procurement, the increased funding will initiate a pilot program that will provide comprehensive chemical and biological force protection to nine critical DoD installations worldwide. Overall, the FY 2003 President's budget achieves a structured, executable, and integrated medical and non-medical joint chemical biological defense program that balances the short-term procurement urgencies that include securing the homeland from terrorist attack, against long-term S&T efforts to mitigate future chemical and biological attacks. The program supports our commitment to ensure full dimensional protection for all our fighting men and women operating at home and abroad under the threat of chemical and biological weapons. All of these capabilities integrated together as a system-of-systems are essential to avoid contamination and to sustain operational tempo on an asymmetric battlefield; as well as satisfy emerging Homeland Security requirements. In summary, the DoD CBDP remains committed to establishing the correct balance between the near term requirement to field modernized equipment to the field, and the need to protect and replenish our long term investment in technology. # Chemical and Biological Defense Program FY 2003 Budget Submission **EXHIBIT R-1** Date: February 2002 # APPROPRIATION: 0400D Research, Development, Test & Eval, Defense Wide Thousands of Dollars | Line | Duaguam | | | | i nousanus oi d | onars | |------|-------------------|--|-----|---------|-----------------|---------| | No | Program
Number | Item | Act | FY 2001 | FY 2002 | FY 2003 | | 008 | 0601384BP | CHEMICAL/BIOLOGICAL DEFENSE (BASIC RESEARCH) | 1 | 38,369 | 45,791 | 64,119 | | | Basic Resea | arch | | 38,369 | 45,791 | 64,119 | | 017 | 0602384BP | CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | 2 | 93,172 | 146,431 | 262,177 | | | Applied Re | search | | 93,172 | 146,431 | 262,177 | | 037 | 0603384BP | CHEMICAL/BIOLOGICAL DEFENSE (ADVANCED DEVELOPMENT) | 3 | 58,241 | 75,266 | 249,842 | | | Advanced 7 | Γechnology Development | | 58,241 | 75,266 | 249,842 | | 076 | 0603884BP | CHEMICAL/BIOLOGICAL DEFENSE (DEMVAL) | 4 | 82,315 | 89,756 | 144,790 | | | Demonstra | tion and Validation | | 82,315 | 89,756 | 144,790 | | 083 | 0604384BP | CHEMICAL/BIOLOGICAL DEFENSE (EMD) | 5 | 98,836 | 161,383 | 169,018 | | | Engineerin | g and Manufacturing Dev | | 98,836 | 161,383 | 169,018 | | 111 | 0605384BP | CHEMICAL/BIOLOGICAL DEFENSE (MANAGEMENT SUPPORT) | 6 | 27,236 | 31,052 | 42,959 | | 111 | 0605502BP | SMALL BUSINESS INNOVATIVE RESEARCH (SBIR) | 6 | 6,630 | 0 | 0 | | | Manageme | nt Support | | 33,866 | 31,052 | 42,959 | | Te | otal Chemical aı | nd Biological Defense Program | | 404,799 | 549,679 | 932,905 | # PGM 008 - Budget Activity, PE, Item Report (RDTE) | MODE - BLDOVK FOW 600 - Budg | row 000 - Budget Activity, re, item Report (RDTE) | | | | | | 17.24.01 | | | | |--|---|-------------|-------------------|------------------|------------------|-------------|-------------|--------------------|--|--| | | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | FY03 07 | | | | | | | | | | | | | | | | BA1 Basic Research | | | | | | | | | | | | 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC RESEARCH) | | | | | | | | | | | | CB1 CHEMICAL/BIOLOGICAL DEFENSE (BASIC RESEARCH) | 8,801 | 10,927 | 6,574 | 6,440 | 6,547 | 7,803 | 10,780 | 38,144 | | | | HS1 HOMELAND SECURITY (BASIC RESEARCH) | 0 | 0 | 25,000 | 0 | 0 | 0 | 0 | 25,000 | | | | TB1 MEDICAL BIOLOGICAL DEFENSE (BASIC RESEARCH) | 19,958 | 25,049 | 23,986 | 20,461 | 21,163 | 20,229 | 20,395 | 106,234 | | | | TC1 MEDICAL CHEMICAL DEFENSE (BASIC RESEARCH) | 9,610 | 9,815 | 8,559 | 9,533 | 9,830 | 10,926 | 11,017 | 49,865 | | | | [T] 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC RESEARCH) | | | | | | | | | | | | | 38,369 | 45,791 | 64,119 | 36,434 | 37,540 | 38,958 | 42,192 | 219,243 | | | | BA2 Applied Research | | | | | | | | | | | | 0602384BP CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | | | | | | | | | | | | CB2 CHEMICAL BIOLOGICAL DEFENSE (APPLIED RESEARCH) | 56,925 | 91,432 | 68,817 | 54,007 | 52,828 | 56,281 | 54,451 | 286,384 | | | | HS2 HOMELAND SECURITY (APPLIED RESEARCH) | 0 | 0 | 137,000 | 0 | 0 | 0 | 0 | 137,000 | | | | TB2 MEDICAL BIOLOGICAL DEFENSE (APPLIED RESEARCH) | 22,428 | 36,513 | 38,386 | 24,085 | 25,097 | 17,826 | 18,148 | 123,542 | | | | TC2 MEDICAL CHEMICAL DEFENSE (APPLIED RESEARCH) | 13,819 | 18,486 | 17,974 | 17,150 | 16,569 | 18,421 | 18,572 | 88,686 | | | | [T] 0602384BP CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | | | | | | | | | | | | [-] | 93,172 | 146,431 | 262,177 | 95,242 | 94,494 | 92,528 | 91,171 | 635,612 | | | | BA3 Advanced Technology Development | | | | | | | | | | | | 0603384BP CHEMICAL/BIOLOGICAL DEFENSE (ADVANCED DEVELOPMENT) | | | | | | | | | | | | CB3 CHEMICAL BIOLOGICAL DEFENSE (ADV TECH DEV) | 15,935 | 21,553 | 27,248 | 33,964 | 33,721 | 26,599 | 31,800 | 153,332 | | | | CM3 WMD - CIVIL SUPPORT TEAM (ADV TECH DEV) | 0 | 0 | 2,500 | 2,500 | 2,500 | 2,500 | 2,500 | 12,500 | | | | CP3 COUNTERPROLIFERATION SUPPORT (ADV TECH DEV) | 9,944 | 12,492 | 11,738 | 5,327 | 5,368 | 4,697 | 4,242 | 31,372 | | | | HS3 HOMELAND SECURITY (ADV TECH DEV) TB3 MEDICAL BIOLOGICAL DEFENSE (ADV TECH DEV) | 0
22,394 | 0
29,919 | 162,000
34,200 | 50.780 | 0 | 0
40,585 | 0
40,675 | 162,000
211,809 | | | | TC3 MEDICAL CHEMICAL DEFENSE (ADV TECH DEV) | 9,968 | 11,302 | 12,156 | 50,789
13,423 | 45,560
13,773 | 12,907 | 13,011 | 65,270 | | | | | | | | | | | | | | | | [T] 0603384BP CHEMICAL/BIOLOGICAL DEFENSE (ADVANCED DEVELOPMENT) | 58,241 | 75,266 | 249,842 | 106,003 | 100,922 | 87,288 | 92,228 | 636,283 | | | | BA4 Demonstration and Validation | 30,241 | 73,200 | 247,042 | 100,003 | 100,722 | 07,200 | 72,220 | 030,203 | | | | DAT Demonstration and varidation | | | | | | | | | | | | 0603884BP CHEMICAL/BIOLOGICAL DEFENSE (DEMVAL) | | | | | | | | | | | | BJ4 BIOLOGICAL DEFENSE (DEMVAL) | 5,765 | 1,560 | 3,661 | 19,163 | 19,329 | 0 | 0 | 42,153 | | | | CA4 CONTAMINATION AVOIDANCE (DEMVAL) | 8,866
0 | 16,274
0 | 16,963
0 | 1,988
0 | 2,997 | 2.600 | 0 | 21,948 | | | | CM4 WMD - CIVIL SUPPORT TEAM (DEMVAL) CO4 COLLECTIVE PROTECTION (DEMVAL) | 1,454 | 0 | 4,390 | 0 | 0 | 2,600 | 0 | 2,600
4,390 | | | | CP4 COUNTERPROLIFERATION SUPPORT (DEMVAL) | 15,709 | 15,243 | 13,423 | 20,442 | 21,137 | 24,459 | 25,516 | 104,977 | | | | DE4 DECONTAMINATION SYSTEMS (DEMVAL) | 3,368 | 6,143 | 6,972 | 12,378 | 14,220 | 3,997 | 3,992 | 41,559 | | | | HS4 HOMELAND SECURITY (DEMVAL) | 0 | 0 | 55,000 | 0 | 0 | 0 | 0 | 55,000 | | | | IP4 INDIVIDUAL PROTECTION (DEMVAL) | 16,610 | 14,317 | 0 | 0 | 0 | 0 | 0 | 0 | | | | MB4 MEDICAL BIOLOGICAL DEFENSE (DEMVAL) | 28,465 | 34,343 | 42,617 | 46,775 | 10,271 | 14,874 | 12,361 | 126,898 | | | | MC4 MEDICAL CHEMICAL DEFENSE (DEMVAL) | 2,078 | 1,876 | 1,764 | 1,754 | 1,705 | 2,064 | 2,107 | 9,394 | | | 14-FEB-2002 17:24:01 | | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | FY03 07 | |---|----------------|----------------|-----------------|----------------|--------------|----------------|----------------|------------------| | [T] 0603884BP CHEMICAL/BIOLOGICAL DEFENSE (DEMVAL) | | | | | | | | | | | 82,315 | 89,756 | 144,790 | 102,500 | 69,659 | 47,994 | 43,976 | 408,919 | | BA5 Engineering and Manufacturing Dev | | | | | | | | | | 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) | | | | | | | | | | BJ5 BIOLOGICAL DEFENSE (EMD) | 7,575 | 12,803 | 14,660 | 17,977 | 17,315 | 37,632 | 35,708 | 123,292 | | CA5 CONTAMINATION AVOIDANCE (EMD) | 59,268 | 71,421 | 58,341 | 36,689 | 18,929 | 30,581 | 13,468 | 158,008 | | CM5 WMD - CIVIL SUPPORT TEAM (EMD) | 0 | 0 | 1,000 | 1,000 | 14,500 | 400 | 0 | 16,900 | | CO5 COLLECTIVE
PROTECTION (EMD) DE5 DECONTAMINATION SYSTEMS (EMD) | 3,137
3,746 | 3,987
2,498 | 4,301
4,981 | 8,122
4,925 | 6,690
897 | 4,239
4,996 | 4,718
2,993 | 28,070
18,792 | | IP5 INDIVIDUAL PROTECTION (EMD) | 8,288 | 20,711 | 39,044 | 36,195 | 12,735 | 1,411 | 2,993 | 89,385 | | MB5 MEDICAL BIOLOGICAL DEFENSE (EMD) | 15,772 | 48,500 | 44,718 | 20,284 | 35,904 | 36,056 | 39,815 | 176,777 | | MC5 MEDICAL CHEMICAL DEFENSE (EMD) | 1,050 | 1,463 | 1,973 | 1,486 | 1,448 | 1,727 | 1,763 | 8,397 | | [T] 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) | | | | | | | | | | | 98,836 | 161,383 | 169,018 | 126,678 | 108,418 | 117,042 | 98,465 | 619,621 | | BA6 Management Support | | | | | | | | | | 0605384BP CHEMICAL/BIOLOGICAL DEFENSE (MANAGEMENT SUPPORT) | | | | | | | | | | AT6 ANTI-TERRORISM | 443 | 457 | 460 | 463 | 486 | 512 | 522 | 2,443 | | CM6 WMD - CIVIL SUPPORT TEAM (MANAGEMENT SUPPORT) | 0 | 0 | 1,600 | 1,600 | 1,600 | 1,600 | 1,600 | 8,000 | | DT6 JOINT DOCTRINE AND TRAINING SUPPORT | 3,108 | 3,278 | 6,098 | 6,039 | 3,495 | 6,073 | 6,193 | 27,898 | | DW6 DUGWAY PROVING GROUND
HS6 HOMELAND SECURITY (MANAGEMENT SUPPORT) | 9,732
0 | 15,315
0 | 15,651
6,000 | 15,156
0 | 15,442
0 | 16,922
0 | 17,164
0 | 80,335
6,000 | | MS6 MANAGEMENT SUPPORT | 12,482 | 9,015 | 10,152 | 10,282 | 10,485 | 11,415 | 11,613 | 53,947 | | O49 JOINT POINT TEST | 1,471 | 2,987 | 2,998 | 2,990 | 2,987 | 2,998 | 2,994 | 14,967 | | | | | | | | | | | | [T] 0605384BP CHEMICAL/BIOLOGICAL DEFENSE (MANAGEMENT SUPPORT) | 27,236 | 31,052 | 42,959 | 36,530 | 34,495 | 39,520 | 40,086 | 193,590 | | | 21,230 | 31,032 | 42,939 | 30,330 | 34,493 | 39,320 | 40,080 | 193,390 | | 0605502BP SMALL BUSINESS INNOVATIVE RESEARCH (SBIR) | | | | | | | | | | SB6 SMALL BUSINESS INNOVATIVE RESEARCH (SBIR) | 6,630 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | [T] BA6 Management Support | | | | | | | | | | | 33,866 | 31,052 | 42,959 | 36,530 | 34,495 | 39,520 | 40,086 | 193,590 | | [GT] | 404,799 | 549,679 | 932,905 | 503,387 | 445,528 | 423,330 | 408,118 | 2,713,268 | | | 707,777 | 577,019 | 752,705 | 303,307 | 773,320 | 723,330 | 700,110 | 2,713,200 | # **BUDGET ACTIVITY 1** # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA1 - Basic Research PE NUMBER AND TITLE 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC **RESEARCH)** | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | |-----|--|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | Total Program Element (PE) Cost | 38369 | 45791 | 64119 | 36434 | 37540 | 38958 | 42192 | Continuing | Continuing | | CB1 | CHEMICAL/BIOLOGICAL DEFENSE (BASIC RESEARCH) | 8801 | 10927 | 6574 | 6440 | 6547 | 7803 | 10780 | Continuing | Continuing | | HS1 | HOMELAND SECURITY (BASIC RESEARCH) | 0 | 0 | 25000 | 0 | 0 | 0 | 0 | 0 | 25000 | | TB1 | MEDICAL BIOLOGICAL DEFENSE (BASIC RESEARCH) | 19958 | 25049 | 23986 | 20461 | 21163 | 20229 | 20395 | Continuing | Continuing | | TC1 | MEDICAL CHEMICAL DEFENSE (BASIC RESEARCH) | 9610 | 9815 | 8559 | 9533 | 9830 | 10926 | 11017 | Continuing | Continuing | Exhibit R-2 (PE 0601384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE February 2002 **BUDGET ACTIVITY** RDT&E DEFENSE-WIDE/ **BA1 - Basic Research** PE NUMBER AND TITLE 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC RESEARCH) A. Mission Description and Budget Item Justification: This program element (PE) funds the Joint Service core research program for chemical and biological (CB) defense (medical and non-medical). The basic research program aims to improve the operational performance of present and future Department of Defense (DoD) components by expanding knowledge in relevant fields for CB defense and Homeland Security. Moreover, basic research supports a Joint Force concept of a lethal, integrated, supportable, highly mobile force with enhanced performance by the individual soldier, sailor, airman, or marine. Specifically, the program promotes theoretical and experimental research in the chemical, biological, medical, and related sciences. Research efforts are planned to be initiated in CB defense Homeland Security technologies. This funding supports establishment of a capability for biological terrorism threat assessment research in a Center for Biological Counterterrorism Research. Research areas are determined and prioritized to meet Joint Service needs as stated in mission area analyses and Joint operations requirements, and to take advantage of scientific opportunities. Basic research is executed by academia, including Historically Black Colleges and Universities and Minority Institutions (HBCU/MIs), and government research laboratories. Funds directed to these laboratories and research organizations capitalize on scientific talent, specialized and uniquely engineered facilities, and technological breakthroughs. The work in this program element is consistent with the Joint Service Nuclear, Biological, and Chemical (NBC) Defense Research, Development, and Acquisition (RDA) Plan. Basic research efforts lead to expeditious transition of the resulting knowledge and technology to the applied research (PE 0602384BP) and advanced technology development (PE 0603384BP) activities. This project also covers the conduct of basic research efforts in the areas of real-time sensing and diagnosis and immediate biological countermeasures. The projects in this PE include basic research efforts directed toward providing fundamental knowledge for the solution of military problems and therefore are correctly placed in Budget Activity 1. Exhibit R-2 (PE 0601384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA1 - Basic Research PE NUMBER AND TITLE 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC RESEARCH) | B. Program Change Summary: | <u>FY 2001</u> | <u>FY 2002</u> | <u>FY 2003</u> | |--|----------------|----------------|----------------| | Previous President's Budget (FY 2002 PB) | 39532 | 39066 | 39306 | | Appropriated Value | 39897 | 46066 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -275 | 0 | | b. SBIR/STTR | -279 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | -1163 | 0 | 0 | | e. Rescissions | -86 | 0 | 0 | | Adjustments to Budget Years Since FY 2002 PB | 0 | 0 | 24813 | | Current Budget Submission (FY 2003 PB) | 38369 | 45791 | 64119 | | | | | | # **Change Summary Explanation:** **Funding:** FY02 - Congressional adjustments to support various CBD basic research programs (+\$5,000K CB1; +\$2,000K TB1). Congressional general reductions (-\$275K). FY03 - Increases to the technology base to fund a Homeland Security Support effort identified in the new Project HS1 (+\$25,000K). Adjustment for inflation assumptions (-\$187K). **Schedule:** **Technical:** C. Other Program Funding Summary: See section B in the R2A's Page 3 of 25 Pages Exhibit R-2 (PE 0601384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE RDT&E DEFENSE-WIDE/ 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC **BA1 - Basic Research** RESEARCH) # D. Execution: (Organizations receiving 10% or more of execution year funding) Labs/Centers: TB1 - U.S. Army Medical Research Institute of Infectious Diseases, Ft. Detrick, MD; TC1 - U.S. Army Medical Research Institute of Chemical Defense, Aberdeen Proving Ground, MD; CB1 - U.S. Army Soldier Biological Chemical Command, APG-EA, MD; Naval Research Lab, Washington, DC Universities: None FFRDCs: None Contractors: None Other: None ### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT RDT&E DEFENSE-WIDE/ 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC CB₁ **BA1 - Basic Research RESEARCH)** FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 Total Cost Cost to COST (In Thousands) Estimate Estimate Estimate Estimate Estimate Complete Actual Estimate 10927 6574 6440 6547 7803 10780 Continuing CB1 CHEMICAL/BIOLOGICAL DEFENSE (BASIC 8801 Continuing RESEARCH) # A. Mission Description and Budget Item Justification: **Project CB1 CHEMICAL/BIOLOGICAL DEFENSE (BASIC RESEARCH):** This project funds basic research in chemistry, physics, mathematics, life sciences, and fundamental information in support of new and improved detection technologies for biological agents and toxins; new and improved detection technologies for chemical threat agents; advanced concepts in individual and collective protection; new concepts in decontamination; and information on the chemistry and toxicology of threat agents and related compounds. Project CB1 Page 5 of 25 Pages Exhibit R-2 (PE 0601384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA1 - Basic Research PE NUMBER AND TITLE 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC CB1 **PROJECT** RESEARCH) # **FY 2001 Accomplishments:** - 4892 Chemical/Biological Agent Detection Conducted a multidisciplinary project to establish the proof of principle for detection methodologies and to develop detection systems for sensing the presence of chemical and biological warfare (CBW) agents. Produced a design for a point detector to achieve highly specific and rapid detection of the CW agents in air using Cylindrical Ion Trap Mass Spectrometry (CITMS). Investigated Ion Trap Mass Spectrometric (ITMS) methodologies for Biological Warfare (BW) agent detection and a priori identification. Investigated
neutron based CW detection - Thin Film Technology Development Continued development of semiconducting metal oxide (SMO) thin film technology to detect chemical agents. Sought to minimize power requirements, weight, and volume with an overall intent to reduce burden to the individual user. Focused on approaches to maximize selectivity/elimination of false alarms including mixed metal oxide films and nanocluster structures. Examined pre-filtration/preconcentration through chemical vapor deposition (CVD) methods. Continued improvements in signal processing and control. - 1120 Chemistry and Toxicology of Bio-active Compounds Continued materials selection for molecular imprinting technique in preparation for integration into a passive thin film chemical detection badge. Continued studies of the percarbonate based decontaminant formulations by determining reaction product distributions and correlate equilibrium concentrations with solvent properties. Completed measurement of requisite adsorption rate data and began development of a continuous adsorption model for filter performance. Continued project to understand the toxicological mechanisms of one or two members of a class of potential new threat agents. Project CB1 Page 6 of 25 Pages # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ PE NUMBER AND TITLE 3 **PROJECT** CB1 BA1 - Basic Research 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC RESEARCH) # **FY 2001 Accomplishments (Cont):** - Bio-sensors Sequenced and synthesized DNA aptamer recognition elements to Staphylococcal enterotoxin B. Completed conjugate synthesis and integration of specific DNA/fluorescent polymer conjugates; high affinity aptamer for anthrax spores were isolated and cloned and are now being sequenced. Demonstrated separation and identification of dendrimer bound antibody/antigen couples via capillary electrophoresis. - 437 Aerosol Science Continued validation of the scattering model theorem by demonstrating imaging of biological cluster particles. Total 8801 Project CB1 Page 7 of 25 Pages Exhibit R-2 (PE 0601384BP) # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA1 - Basic Research PE NUMBER AND TITLE 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC CB1 RESEARCH) # **FY 2002 Planned Program:** - 2500 Lightweight Chemical and Biological Sensors Investigate 3-D imaging of electromagnetic scattering, nanometaloclusters, polymer membranes, dendrimer-based nanodevices, aptmers, and laser based spectroscopy technologies for next generation, lightweight CB sensor. - 2500 Magnetic Resonance Spectrometer Effort will purchase a 900 MHz magnetic resonance spectrometer for a university structural biology center. - Biological Detection Complete investigations of aptamer-based bio detection for anthrax strains; complete initial evaluations of Multiplex Electronic/Photonic Sensor (MEPS) technology. Initiate investigations of novel technologies to detect and identify BW simulants and agents in environmental matrices. Complete project to identify aerosol materials by analysis of scattering. - 1876 Chemical Detection Complete investigation of dendrimer-based detection tickets; complete investigations of molecular imprinting for chemical detection. Initiate efforts to detect CW agents using solid-state nano-arrays and analysis of degradation products. - Decontamination Continue efforts to develop advanced decontamination materials to allow treatment of sensitive equipment, phase transfer materials, and solution chemistry. - 375 Information Technology Initiate effort to directly couple information into warning system by neural coupling. - 475 Protection Complete investigations of rate and equilibrium properties of adsorbents for filtration modeling. Initiate investigations of self-assemblies for protective materials. - 448 Supporting Science Initiate investigation of volatility and material interactions of CW agents and simulants under ambient environmental conditions. Project CB1 Page 8 of 25 Pages Exhibit R-2 (PE 0601384BP) # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC CB1 **BA1 - Basic Research** RESEARCH) # FY 2002 Planned Program (Cont): • 185 SBIR - Small Business Innovative Research. **Total** 10927 # **FY 2003 Planned Program:** - 1469 Biological Detection Continue investigations of novel technologies to rapidly and definitively detect and identify BW simulants and agents in environmental matrices. Initiate new effort based on light scattering approach. - 1500 Chemical Detection Continue efforts to detect CW agents using solid-state nano-arrays and analysis of degradation products. - 1000 Decontamination Complete investigations of environmentally benign decontamination materials based on peroxycarbonates; transition to development program. Initiate new efforts to develop advanced decontamination materials to allow treatment of sensitive equipment, phase transfer materials, and solution chemistry. - 1000 Information Technology Continue efforts to directly couple information into warning system by neural coupling. - Protection Continue investigations of self-assemblies for protective materials. Initiate effort to investigate agent interactions with microporous surfaces at the molecular level using Magic-Angle Spinning Nuclear Magnetic Resonance (MAS-NMR) spectrometry, Xray Photoelectron Spectroscopy (XPS), and thermal desorption methods. - 1000 Supporting Science Continue investigations of the behavior of CW agents and simulants under ambient environmental conditions. Make available to the 6.2 agent fate program preliminary volatility and environmental adsorption data from new techniques that extend previous methods in dry air only to measure agent vapor concentrations in the presence of relative humidity and contact with porous materials including silica and soil. Total 6574 Project CB1 Page 9 of 25 Pages Exhibit R-2 (PE 0601384BP) # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA1 - Basic Research PE NUMBER AND TITLE PROJECT CB1 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC RESEARCH) | B. Other Program Funding Summary: | | | | | | | | | | |---|----------------|----------------|----------------|----------------|----------------|----------------|----------------|---------------------------|-----------------------------| | | <u>FY 2001</u> | <u>FY 2002</u> | <u>FY 2003</u> | <u>FY 2004</u> | <u>FY 2005</u> | <u>FY 2006</u> | <u>FY 2007</u> | <u>To</u>
<u>Compl</u> | <u>Total</u>
<u>Cost</u> | | CB2 CHEMICAL BIOLOGICAL DEFENSE
(APPLIED RESEARCH) | 56925 | 91432 | 68817 | 54007 | 52828 | 56281 | 54451 | Cont | Cont | | CB3 CHEMICAL BIOLOGICAL DEFENSE (ADV
TECH DEV) | 15935 | 21553 | 27248 | 33964 | 33721 | 26599 | 31800 | Cont | Cont | | CP3 COUNTERPROLIFERATION SUPPORT (ADV TECH DEV) | 9944 | 12492 | 11738 | 5327 | 5368 | 4697 | 4242 | Cont | Cont | Project CB1 Page 10 of 25 Pages Exhibit R-2 (PE 0601384BP) | | CBDP BUDGET ITEM JUSTIFICA | DATE | DATE February 2002 | | | | | | | | |-----|--|--|---------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | RDT | T ACTIVITY
&E DEFENSE-WIDE/
· Basic Research | PE NUMBER AND TITLE 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC HS1 RESEARCH) | | | | | | | ROJECT
S1 | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | HS1 | HOMELAND SECURITY (BASIC RESEARCH) | C | 0 | 25000 | 0 | 0 | 0 | 0 | 0 | 25000 | # A. Mission Description and Budget Item Justification: Project HS1 HOMELAND SECURITY (BASIC RESEARCH): This basic research project emphasizes a better understanding of the threats and risks posed by future bioterrorism activities against the U.S. The proliferation of weapons of mass destruction, to include biological weapons and scientific expertise necessary to develop biological weapons capability, has become one the greatest new threats our nation faces today. Recent terrorism incidents in the U.S. demand a greater emphasis on research to assess the threat potential of classic, emerging and genetically engineered biological threats. Funding for this project supports establishment of a capability for biological terrorism threat assessment research in a Center for Biological Counterterrorism Research. Currently there is no single, coherent DoD or national scientific program focused on assessment of the classical and emerging biological threats from the perspective of counterterrorism. Risk assessment and threat assessment studies of certain biological agents will require dedicated facilities, equipment and personnel, and will ultimately involve some degree of classified work in order not reveal or create defense vulnerabilities. Such a program is not suitable, nor is laboratory capacity available, for placement within existing biodefense programs or facilities. **FY 2001 Accomplishments: None** FY 2002 Planned Program: No planned program Project HS1 Page 11 of 25 Pages # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY **BA1 - Basic Research** PE NUMBER AND TITLE PROJECT HS₁ RDT&E DEFENSE-WIDE/ 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC RESEARCH) # **FY 2003 Planned Program:** 25000 Microbial Threat Assessment Basic Research - Conduct technology survey and identify knowledge gaps with respect to biological threat agents; initiate extramural research
contract awards for expanded study of basic biology and molecular biology of biological threat agents, with emphasis on identification of virulence factors, pathogenic mechanisms, and structural biology. **Total** 25000 | B. Other Program Funding Summary: | | | | | | | | | | |--|----------------|----------------|----------------|----------------|----------------|----------------|----------------|---------------------------|-----------------------------| | | <u>FY 2001</u> | <u>FY 2002</u> | <u>FY 2003</u> | <u>FY 2004</u> | <u>FY 2005</u> | <u>FY 2006</u> | <u>FY 2007</u> | <u>To</u>
<u>Compl</u> | <u>Total</u>
<u>Cost</u> | | HS2 HOMELAND SECURITY (APPLIED RESEARCH) | 0 | 0 | 137000 | 0 | 0 | 0 | 0 | 0 | 137000 | | HS3 HOMELAND SECURITY (ADV TECH DEV) | 0 | 0 | 162000 | 0 | 0 | 0 | 0 | 0 | 162000 | | HS4 HOMELAND SECURITY (DEMVAL) | 0 | 0 | 55000 | 0 | 0 | 0 | 0 | 0 | 55000 | | HS6 HOMELAND SECURITY (MANAGEMENT SUPPORT) | 0 | 0 | 6000 | 0 | 0 | 0 | 0 | 0 | 6000 | | HS9000 HOMELAND SECURITY PRODUCTION | 0 | 0 | 30000 | 0 | 0 | 0 | 0 | 0 | 30000 | Project HS1 Page 12 of 25 Pages | | CBDP BUDGET ITEM JUSTIFICA | SHEET | Γ (R-2A | Exhib | it) | DATE
] | February | 2002 | | | |--|---|-------------------|---------------------|---|---------------------|---------------------|---------------------|---------------------|------------------|---------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA1 - Basic Research | | | | PE NUMBER AND TITLE 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC TB: RESEARCH) | | | | | | ROJECT
B1 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | TB1 | MEDICAL BIOLOGICAL DEFENSE (BASIC RESEARCH) | 19958 | 25049 | 23986 | 20461 | 21163 | 20229 | 20395 | Continuing | Continuing | # A. Mission Description and Budget Item Justification: Project TB1 MEDICAL BIOLOGICAL DEFENSE (BASIC RESEARCH): This project funds basic research on the development of vaccines and therapeutic drugs to provide effective medical defense against validated biological threat agents including bacteria, toxins, and viruses. This project also funds basic research employing biotechnology to rapidly identify, diagnose, prevent, and treat disease due to exposure to biological threat agents. Categories for this project include current science and technology program areas in medical biological defense (diagnostic technology, bacterial therapeutics, toxin therapeutics, viral therapeutics, bacterial vaccines, toxin vaccines, and viral vaccines) and directed research efforts (anthrax studies and bug to drug identification and countermeasures program). # **FY 2001 Accomplishments:** • Diagnostic Technologies - Investigated new medical diagnostic technologies based upon state-of-the-art biotechnological approaches for the enhanced recognition of infections by validated biological threats (bacteria, viruses, and toxins) of military interest including new gene analysis chemistries and immunodiagnostics. Identified new biological markers and host responses that can be used for early recognition of infections including new primer and probe sets against new gene targets. Identified unique host immune markers using in vitro and in vivo models and developed primer and probe sets for these markers. Project TB1 Page 13 of 25 Pages # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA1 - Basic Research 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC PROJECT **TB1** RESEARCH) PE NUMBER AND TITLE # **FY 2001 Accomplishments (Cont):** - 312 Therapeutics, Bacterial Analyzed host cellular and subcellular responses to Bacillus anthracis, Burkholderia mallei, and Yersinia pestis exposure and evaluated cloned heat shock genes as potential targets for therapeutic intervention. Developed methodologies utilizing biochemical (metabolic) processes for assaying in vivo antibiotic activity. Initiated studies to optimize a mouse model for testing established and investigational antibiotics against anthrax. - Therapeutics, Toxin Identified sites of molecular action and mechanisms of intervention for therapies for botulinum toxin and staphylococcal enterotoxin B (SEB) threats; developed models for therapeutic intervention. Defined endpoints for in vivo assessment of efficacy of therapeutic intervention for botulinum toxin and SEB and surrogate endpoints of human clinical efficacy. Generated candidate therapeutic moieties for botulinum and SEB toxins using combinatorial chemistry. - 2722 Therapeutics, Viral Humanized mouse monoclonal antibodies specific for Ebola virus to test as an immunotherapeutic. Investigated mechanisms of filovirus transcription and replication focusing on polymerase as potential target for antiviral therapy. Project TB1 Page 14 of 25 Pages DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE • RDT&E DEFENSE-WIDE/ 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC TB1 **PROJECT** **BA1 - Basic Research** RESEARCH) # **FY 2001 Accomplishments (Cont):** - Vaccines, Bacterial Investigated pathogenesis (cellular and molecular) and host immune responses; characterized additional virulence factors; continued to define strain diversities; and established correlates of immunity for plague (Y. pestis), glanders (B. mallei), and anthrax (B. anthracis). Identified potential host cell targets for a plague virulence factor and demonstrated mechanism of action in vitro of protective immunity against this virulence factor. Continued to evaluate live attenuated plague strains for their ability to elicit protective immunity. Demonstrated the importance of antibodies to an anthrax virulence protein in protecting host cells against killing by anthrax spores early in the infectious process. Investigated in vivo ability of licensed anthrax vaccine to protect against additional anthrax strains representing geographically diverse isolates. Characterized virulence genes in glanders strains that are responsible for encoding the organism's capsular virulence factor. Developed an in vitro model to examine interactions between Brucella and human monocyte cells. Compared the ability of Brucella lipopolysaccharide (LPS) to that of E. coli LPS for induction of cytokines. - Yaccines, Toxin Initiated studies to identify potential neutralizing epitopes in the translocation domains of the botulinum neurotoxins. Investigated the variability of Clostridium botulinum strains in terms of their neurotoxic isoforms and the presence of other toxins produced by various strains. Initiated structural and biophysical characterization studies of recombinant protein vaccine antigens. Constructed enzymatically inactivated mutant of ricin A-chain for evaluation as a potential vaccine candidate. Initiated evaluation of adjuvants that may enhance the host immune response to aerosol-administered vaccines and assessed delivery vehicles that may enhance the uptake of aerosol-administered vaccines. Project TB1 Page 15 of 25 Pages Exhibit R-2 (PE 0601384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC TB1 **BA1 - Basic Research** RESEARCH) # **FY 2001 Accomplishments (Cont):** Vaccines, Viral - Demonstrated a role of cytotoxic T cells in conferring protection against Ebola virus in the mouse model. Initiated investigation into poxvirus immunity to determine feasibility of replacing vaccinia immune globulin (VIG) with monoclonal antibodies and to construct a safe and effective vaccine to replace the vaccinia virus vaccine for variola. Confirmed hypothesis that vaccination with intracellular mature virus particles and extracellular enveloped virus immunogens is required for protection. **Total** 19958 # **FY 2002 Planned Program:** - Diagnostic Technologies Continue investigation of new medical diagnostic technologies based upon state-of-the-art biotechnological approaches for the enhanced recognition of infections by potential biological threats (bacteria, viruses, and toxins) of military interest including new gene analysis chemistries and immunodiagnostics. Continue to identify new biological markers and host responses that can be used for early recognition of infections including new primer and probe sets against new gene targets. Continue to identify unique host immune markers using in vitro and in vivo models and developed primer and probe sets for these markers. - 1094 Therapeutics, Bacterial Evaluate therapeutic indices for new (investigational) antibiotic agents identified by in vitro assays in mouse models. Study the effect of immunomodulators on the host response to B. mallei and Y. pestis candidate vaccines and identify those modulators that are effective in enhancing candidate vaccines. Conduct studies on the effects of established and Investigational New Drug (IND) therapeutic compounds on Brucella in vitro. Project TB1 Page 16 of 25 Pages Exhibit R-2 (PE 0601384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA1 - Basic Research 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC PROJECT **TB1** RESEARCH) PE NUMBER AND TITLE # FY 2002 Planned Program (Cont): - 4720 Therapeutics, Toxin Refine and standardize in vivo screening models for assessment of efficacy of therapeutic intervention in botulinum toxin and SEB intoxication and standardize in vitro assays for neutralizing activity of lead inhibitors. Conduct high-output generation of candidate therapeutic moieties for botulinum and SEB toxins using combinatorial chemistry.
Evaluate inhibitor delivery strategies and demonstrate in vitro proof-of-concept. Initiate high-throughput screening technology to investigate therapeutic candidates for exposure to ricin toxin. - 2188 Therapeutics, Viral Determine the therapeutic potential of candidate drugs for treatment of disease caused by filovirus or orthopox infections. Characterize filovirus polymerases as potential antiviral drug targets and incorporate into in vitro assays. - 3099 Vaccines, Bacterial Obtain genetic sequencing data and establish a database for plague (Y. pestis), glanders (B. mallei), anthrax (B. anthracis) and brucellosis (Brucella species). Evaluate the data for potential for genetic engineering and genetic modification and determine genetic fingerprints (genetic identifiers) of various isolates of the organisms. Evaluate genetically modified strains of these pathogens for their level of virulence in animals and identify genes that encode for novel virulence factors. Expand and characterize strain collections of bacterial threat agents to identify strains that may be resistant to existing vaccines and/or those under advanced development. Characterize in vitro host cell gene expression during infection with plague, glanders, anthrax, and Brucella and identify novel bacterial genes expressed. Test multiagent vaccine constructs in avirulent anthrax and Brucella platforms for immunogenicity in mice. - Vaccines, Toxin Complete experiments involving the crystallization of toxins and vaccine candidates for structural studies and biophysical characterization. Complete assessment of novel adjuvants and delivery vehicles for aerosol-administered vaccines. Investigate potential neutralizing epitopes in the translocation domains of botulism neurotoxins. Project TB1 Page 17 of 25 Pages Exhibit R-2 (PE 0601384BP) # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC TB1 **BA1 - Basic Research** RESEARCH) # FY 2002 Planned Program (Cont): - 1540 Vaccines, Viral Continue investigating poxvirus immunity to determine the feasibility of replacing VIG with monoclonal antibodies and to construct a safe and effective vaccine to replace the vaccinia virus vaccine for variola (smallpox). - 5000 Anthrax studies Initiate development and testing of new approaches for the treatment of inhalational anthrax. Focus on two classes of compounds that inhibit the activity of the lethal toxin produced during anthrax infection and on an enzyme target critical for the germination and vegetative life cycle of B. anthracis. - 2000 Bug to Drug Identification and Countermeasures Program Conduct research directed toward decreasing the time required to identify and counter biological threats. Focus on rapidly identifying host proteins that are altered by BW pathogens and rapidly developing countermeasures based on how the countermeasures affect the host, outside of their desired effect against the pathogen. This research will utilize structure-based small molecule design, microfluidics-based bioassays, and computational molecular biology and pathway modeling. - 424 SBIR Small Business Innovative Research Efforts. # **Total** 25049 # **FY 2003 Planned Program:** • 4389 Diagnostic Technologies - Apply new diagnostic approaches to the early recognition of infections. Technologies will be compatible with future comprehensive integrated diagnostic systems. Project TB1 Page 18 of 25 Pages # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA1 - Basic Research PE NUMBER AND TITLE 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC PROJECT TB1 RESEARCH) # FY 2003 Planned Program (Cont): - 1061 Therapeutics, Bacterial Correlate metabolic measurements as a rapid and sensitive means to detect antibiotic activity with conventional susceptibility determinations and appropriate animal models of infection. Establish collaborative research and development agreements with interested pharmaceutical companies to test new and investigational antibiotics. Initiate evaluation of selected therapeutic compounds against Brucella in vivo. - 5186 Therapeutics, Toxin Complete high-output generation of candidate therapeutic moieties for botulinum and SEB toxins using combinatorial chemistry. Demonstrate in vivo proof-of-concept for integrated therapeutic approaches in botulinum toxin and SEB intoxication. Select lead ricin inhibitor and prepare toxin-inhibitor crystals for x-ray diffraction analysis. - 2225 Therapeutics, Viral Develop intervention strategies for filovirus-induced shock and for therapeutic approaches that combine antiviral and anti-shock drug therapy. - 3001 Vaccines, Bacterial Develop mutations in various agents for in vivo expressed genes to examine role in virulence. Characterize the mechanism(s) of vaccine resistance in selected strains of various agents. Determine mechanisms and correlates of protection with efficacious B. mallei vaccines. Evaluate differences in the course of Brucella infection in different mouse strains. Test multiagent vaccine constructs for immunogenicity in higher animal species. - 1001 Vaccines, Toxin Compare efficacy of constructs with neutralizing epitopes in other domains of botulinum neurotoxin serotypes E and F with the current subunit vaccine candidates. Evaluate vaccine candidates specifically designed to address host vulnerabilities identified in the lung. Develop vaccine candidates that protect against inhalationally induced incapacitation by selected toxin threat agents. Project TB1 Page 19 of 25 Pages # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ PE NUMBER AND TITLE 201 **4.4**1 y 2002 BA1 - Basic Research 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC TB1 **PROJECT** RESEARCH) # FY 2003 Planned Program (Cont): - 2123 Vaccines, Viral Complete investigating poxvirus immunity and determine the feasibility of replacing VIG with monoclonal antibodies and constructing a new vaccine to replace vaccinia. - 5000 Anthrax studies Continue extramural research efforts toward the development and testing of new approaches for the treatment of inhalational anthrax. Focus will continue on two classes of compounds that inhibit the activity of the lethal toxin produced during anthrax infection and on an enzyme target critical for the germination and vegetative life cycle of B. anthracis. **Total** 23986 | B. Other Program Funding Summary: | FY 2001 | FY 2002 | FY 2003 | <u>FY 2004</u> | FY 2005 | FY 2006 | <u>FY 2007</u> | <u>To</u>
<u>Compl</u> | <u>Total</u>
<u>Cost</u> | |---|---------|---------|---------|----------------|---------|---------|----------------|---------------------------|-----------------------------| | TB2 MEDICAL BIOLOGICAL DEFENSE (APPLIED RESEARCH) | 22428 | 36513 | 38386 | 24085 | 25097 | 17826 | 18148 | Cont | Cont | | TB3 MEDICAL BIOLOGICAL DEFENSE (ADV
TECH DEV) | 22394 | 29919 | 34200 | 50789 | 45560 | 40585 | 40675 | Cont | Cont | Project TB1 | | CBDP BUDGET ITEM JUSTIFICA | TION | SHEET | Γ (R-2A | Exhib | it) | DATE
] | February | 2002 | | |--|---|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|--------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA1 - Basic Research | | | | | | | | | | roject
C1 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | TC1 | MEDICAL CHEMICAL DEFENSE (BASIC RESEARCH) | 9610 | 9815 | 8559 | 9533 | 9830 | 10926 | 11017 | Continuing | Continuing | # A. Mission Description and Budget Item Justification: Project TC1 MEDICAL CHEMICAL DEFENSE (BASIC RESEARCH): This project emphasizes understanding of the basic action mechanisms of nerve, blister (vesicating), blood, and respiratory agents. Basic studies are performed to delineate mechanisms and sites of action of identified and emerging chemical threats to generate required information for initial design and synthesis of medical countermeasures. In addition, these studies are further designed to maintain and extend a science base. Categories for this project include science and technology program areas (Pretreatments, Therapeutics, and Diagnostics) and directed research efforts (Low Level Chemical Warfare Agent Exposure and Fourth Generation Agents). Project TC1 Page 21 of 25 Pages Exhibit R-2 (PE 0601384BP) # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC TC1 **BA1 - Basic Research** RESEARCH) # **FY 2001 Accomplishments:** - 2540 Pretreatment Evaluated catalytic scavengers designed by site-directed mutagenesis. Developed candidate next generation pretreatments using knowledge gained from studies in molecular modeling and site-directed mutagenesis. Identified new candidate compounds with potential as pretreatments for vesicant injury based on current research strategies. - 1399 Therapeutics Developed science base to identify specific factors leading to and/or preventing neuronal death in status epilepticus caused by nerve agents. Identified potential synergistic interactions of midazolam with anticholinergic drugs in rodent species. - 4164 Low Level Chemical Warfare Agent Exposure Identified data gaps relevant to the pathological and behavioral effects of low level chemical warfare nerve agent exposures. Investigated possible cellular mechanisms of low level chemical warfare agent injury. Explored highly sensitive diagnostic techniques to
determine exposure to low levels of chemical warfare agents and subsequent physiological and toxicological effects. - 1507 Fourth Generation Agents Determined mechanism by which Fourth Generation Agents produce toxicity, which is not responsive to current nerve agent countermeasure pretreatments, using the knowledge gained from studies in molecular modeling and site-directed mutagenesis. **Total** 9610 Project TC1 Page 22 of 25 Pages Exhibit R-2 (PE 0601384BP) # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA1 - Basic Research PE NUMBER AND TITLE PROJECT O601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC TC1) RESEARCH) # **FY 2002 Planned Program:** - 2082 Pretreatments Evaluate organophosphate anhydrolase enzyme for potential use as catalytic nerve agent scavenger. Utilize in vitro screening of identified compounds for potential use as pretreatments for vesicant exposure. - 1476 Therapeutics Identify target sites for neuroprotection. Identify therapeutic targets for candidate compound combination therapies. Initiate determination of the optimal hypochlorite concentration for use in decontaminating chemical agent-exposed skin and agent-contaminated wounds. - 4500 Low Level Chemical Warfare Agent Exposure Continue studies on identification of chronic pathological and behavioral effects of low level chemical warfare agent exposures. Investigate putative mechanisms of low level toxicity. Develop consensus for a coherent methodology for studies across endpoints and model species to permit integration of disparate endpoints, post-hoc analysis of research results, and extrapolation to higher animal species. - 1000 Fourth Generation Agents Develop strategies to improve efficacy of current medical countermeasures against Fourth Generation Agents. - 591 Diagnostics Develop new assays for sulfur mustard adducts and for diagnosing cyanide exposure. - 166 SBIR Small Business Innovative Research Efforts. **Total** 9815 Project TC1 Page 23 of 25 Pages Exhibit R-2 (PE 0601384BP) # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA1 - Basic Research PE NUMBER AND TITLE 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC TC1 RESEARCH) # **FY 2003 Planned Program:** - 2091 Pretreatments Develop next generation pretreatments using knowledge gained from studies in molecular modeling and site-directed mutagenesis. Continue delineation of pathways of injury and potential pretreatment pharmaceutical intervention sites. - 1618 Therapeutics Incorporate biomarker panels into screening modules. Evaluate combination therapies for neuroprotection efficacy. Screen antidotes representing new strategies to improve medical countermeasures against conventional and emerging agents. - 4000 Low Level Chemical Warfare Agent Exposure Continue studies of chronic neurological and/or behavioral effects of chronic low level chemical warfare agent exposures. Identify potential toxic endpoints in low dose chemical warfare agent exposures. For verified endpoints, identify the mechanism(s) and biochemical pathway(s) involved in the generation of endpoint pathology. - B50 Diagnostics Continue development of leading edge assays for sulfur mustard adducts and for diagnosing cyanide exposure. Initiate studies for a far-forward diagnostic capability. **Total** 8559 Project TC1 Page 24 of 25 Pages Exhibit R-2 (PE 0601384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 PROJECT TC1 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA1 - Basic Research PE NUMBER AND TITLE 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC RESEARCH) | B. Other Program Funding Summary: | | | | | | | | <u>To</u> | <u>Total</u> | |---|----------------|----------------|----------------|----------------|----------------|----------------|----------------|--------------|--------------| | | <u>FY 2001</u> | <u>FY 2002</u> | <u>FY 2003</u> | <u>FY 2004</u> | <u>FY 2005</u> | <u>FY 2006</u> | <u>FY 2007</u> | <u>Compl</u> | Cost | | TC2 MEDICAL CHEMICAL DEFENSE (APPLIED RESEARCH) | 13819 | 18486 | 17974 | 17150 | 16569 | 18421 | 18572 | Cont | Cont | | TC3 MEDICAL CHEMICAL DEFENSE (ADV TECH DEV) | 9968 | 11302 | 12156 | 13423 | 13773 | 12907 | 13011 | Cont | Cont | Project TC1 Page 25 of 25 Pages Exhibit R-2 (PE 0601384BP) # **BUDGET ACTIVITY 2** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | |-----|--|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | Total Program Element (PE) Cost | 93172 | 146431 | 262177 | 95242 | 94494 | 92528 | 91171 | Continuing | Continuing | | CB2 | CHEMICAL BIOLOGICAL DEFENSE (APPLIED RESEARCH) | 56925 | 91432 | 68817 | 54007 | 52828 | 56281 | 54451 | Continuing | Continuing | | HS2 | HOMELAND SECURITY (APPLIED RESEARCH) | 0 | 0 | 137000 | 0 | 0 | 0 | 0 | 0 | 137000 | | TB2 | MEDICAL BIOLOGICAL DEFENSE (APPLIED RESEARCH) | 22428 | 36513 | 38386 | 24085 | 25097 | 17826 | 18148 | Continuing | Continuing | | TC2 | MEDICAL CHEMICAL DEFENSE (APPLIED RESEARCH) | 13819 | 18486 | 17974 | 17150 | 16569 | 18421 | 18572 | Continuing | Continuing | # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA2 - Applied Research** PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) A. Mission Description and Budget Item Justification: The use of chemical and biological weapon systems in future conflicts is an increasing threat to the United States. Funding under this PE sustains a robust program, which reduces the danger of a chemical and/or biological (CB) attack and enables U.S. forces to survive and continue operations in a CB environment. The medical program focuses on development of vaccines, pretreatment and therapeutic drugs, and on casualty diagnosis, patient decontamination, and medical management. In the non-medical area, the emphasis is on continuing improvements in CB defense materiel, including contamination avoidance, decontamination, and protection systems. This program also provides for conduct of applied research in the areas of real-time sensing and immediate biological countermeasures. This PE also provides for investigative efforts to perform a Homeland Security requirements process, concept and technology demonstrations of new system concepts that will shape the development for environmental monitoring, medical surveillance, and data mining/fusion/analysis subsystems. The work in this PE is consistent with the Joint Service NBC Defense Research, Development, and Acquisition (RDA) Plan. Efforts under this PE transition to and provide risk reduction for Advanced Technology Development (PE 0603384BP), Demonstration/Validation (PE 0603884BP), and Engineering and Manufacturing Development (PE 0604384BP). This project includes non-system specific development directed toward specific military needs and therefore is correctly placed in Budget Activity 2. DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | B. Program Change Summary: | <u>FY 2001</u> | <u>FY 2002</u> | <u>FY 2003</u> | |--|----------------|----------------|----------------| | Previous President's Budget (FY 2002 PB) | 81061 | 125481 | 105680 | | Appropriated Value | 80000 | 147281 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | -560 | -850 | 0 | | b. SBIR/STTR | -1373 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 13000 | 0 | 0 | | d. Below Threshold Reprogramming | 2284 | 0 | 0 | | e. Rescissions | -179 | 0 | 0 | | Adjustments to Budget Years Since FY 2002 PB | 0 | 0 | 156497 | | Current Budget Submission (FY 2003 PB) | 93172 | 146431 | 262177 | | | | | | # **Change Summary Explanation:** **Funding:** FY01 - Congressional increase (+\$13,000K CB2); SBIR adjustment (-\$1,373); Congressional general reduction (-\$560K); Recissions (-\$179K); Below threshold adjustments (+\$2,284K). # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) # **Funding (cont.)** FY02 - Congressional adjustments to support various CBD applied research programs (+\$21,800K CB2). Congressional general reductions (-\$850K). FY03 - Increases to the technology base to fund a Homeland Security Support effort identified in the new Project HS2 (+\$137,000K). Increases to the technology base for key science and technology efforts in support of the Administration's priorities (Enhanced Chemical and Biological Defense Initiatives) (+\$12,750K, CB2; +\$5,750K, TB2; +\$1,500K, TC2). Inflation adjustments to reflect current assumptions (-\$503K). **Schedule:** **Technical:** C. Other Program Funding Summary: See section B in the R2A's # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE RDT&E DEFENSE-WIDE/ 0602384BP CHEMICAL/BIOLOGICAL DEFENSE (APPLIED **BA2 - Applied Research** RESEARCH) # D. Execution: (Organizations receiving 10% or more of execution year funding) Labs/Centers: TB2 - U.S. Army Medical Research Institute of Infectious Diseases, Ft. Detrick, MD; CB2 - Soldier Biological Chemical Command, APG-EA, MD; CB2 - Naval Research Lab, Washington, DC Universities: CB2 - Texas Tech, Lubbock, TX, and University of South Florida, Tampa,
FL FFRDCs: None Contractors: None Other: None ### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY **PROJECT** RDT&E DEFENSE-WIDE/ 0602384BP CHEMICAL/BIOLOGICAL DEFENSE CB₂ **BA2 - Applied Research** (APPLIED RESEARCH) FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 Total Cost Cost to COST (In Thousands) Estimate Estimate Estimate Estimate Estimate Complete Actual Estimate 52828 CB2 91432 68817 54007 56281 Continuing CHEMICAL BIOLOGICAL DEFENSE (APPLIED 56925 54451 Continuing RESEARCH) # A. Mission Description and Budget Item Justification: Project CB2 CHEMICAL BIOLOGICAL DEFENSE (APPLIED RESEARCH): This project addresses the urgent need to provide all services with defensive materiel to protect individuals and groups from threat chemical-biological (CB) agents in the areas of detection, identification and warning, contamination avoidance via reconnaissance, individual and collective protection, and decontamination. The project provides for special investigations into CB defense technology to include CB threat agents, operational sciences, modeling, CB simulants, and nuclear, biological, chemical (NBC) survivability. This project focuses on horizontal integration of CB defensive technologies across the Joint Services. The Defense Technology Objectives (DTOs) provide a means to shape the development of selected technologies within this project. Project CB2 Page 6 of 52 Pages Exhibit R-2 (PE 0602384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE CB2 **PROJECT** (APPLIED RESEARCH) # **FY 2001 Accomplishments:** - 1223 Advanced Adsorbents for Protection Applications (DTO-CB08) Prepared and evaluated single adsorbent materials and bed compositions identifying the optimal adsorbent bed composition for mask filters in the Joint Service General Purpose Mask (JSGPM) against both Toxic Industrial Chemicals (TICs) and CB agents. - 805 Enzymatic Decontamination (DTO-CB09) Optimized formulations of V-agent (persistent nerve agent) enzymes and H-agent (blister) reactive materials for application in dispersion systems and identified new V-agent enzymes and increased the activity of enzymes with hydrolytic activity on V-agents. Continued the search for H-agent active enzymes. - 2050 Chemical Imaging Sensor (DTO-CB19) Demonstrated a 16-pixel spectrometer in real-time operation at 100 Hz (on-line process of data). This capability represents the first time use of high performance computers for real-time on-line processing for this application. System is capable of being mounted on platforms with objective speeds in excess of 1,000 miles per hour with an imaging capability. - Biological Sample Preparation System (BSPS) for Biological Identification (DTO-CB20) Demonstrated BSPS at Joint Field Trials (JFT). Eight bacterial and viral materials gene probe assays were developed and evaluated for the automated platforms. Identified throughput issues with automated gene probe based platform. Identified technological issues in protein separation and concentration affecting sensitivity and interferent rejection of background materials in electrospray ionization mass spectroscopy. - Standoff Biological Aerosol Detection (DTO-CB35) Initiated analysis of existing data and identified top candidates for further evaluation to provide improved biological standoff capability. Identified and developed key performance requirements to develop biological standoff capability. Project CB2 Page 7 of 52 Pages Exhibit R-2 (PE 0602384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE CB2 **PROJECT** (APPLIED RESEARCH) # **FY 2001 Accomplishments (Cont):** - T10 Universal End of Service Life Indicator for NBC Mask Filters (DTO-CB36) Identified and screened several color-changing passive (non-powered) technologies against representative chemical agent, simulant, and toxic industrial organic vapors and acid gasses. Initiated screening of two alternative candidate general-indicator technologies, metalloporphyrins, and polymerized diacetylenes. - 1319 Joint Chemical Biological Agent Water Monitor (JCBAWM) (DTO-CB37) Completed preliminary design of integrated CB water monitor based on the most mature technology currently available, using an open architecture to ensure that new and improved technology can be used to update the overall system with minimal effort. Developed test protocols for testing system. Initiated development of transition criteria for Milestone A decision. - 4750 Man-portable Detectors Continued insertion of semi-conductive metal oxide (SMO) technology (and Surface Acoustic Waves (SAWs) when required) into a chemical detector brassboard. Based on user inputs, determined the operational parameters of a man-portable detection system. Joint Service requirements were used to determine the response parameters and operating environment. Demonstrated an integrated prototype detector system for CW agents under laboratory and field conditions. - 13000 CB Countermeasures Completed first year research in CB Countermeasures with 25 diverse tasks in CB detector development, CB medical toxicology and vaccine research, fast detection methods for biological contaminants in food, new protective materials development, novel decontamination methods, novel blood assays for biologicals, improved methods for Weapons of Mass destruction first responders, improved hospital response techniques, and modeling of biological contamination spread. - 1561 Improved CB Detection Enhanced performance of high sensitivity passive stand-off detector by increasing hardware sensitivity, characterizing and removing background variables, and improving system detection software. Project CB2 Page 8 of 52 Pages DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE J = ---- RDT&E DEFENSE-WIDE/ BA2 - Applied Research 0602384BP CHEMICAL/BIOLOGICAL DEFENSE CB₂ **PROJECT** (APPLIED RESEARCH) # **FY 2001 Accomplishments (Cont):** - 2200 Collective Protection Completed Front-End Analysis (FEA) and Master Plan (MP) model for NBC collective protection systems identifying requirements and prioritizing technologies for system development in terms of maturity, risk, applicability, and cost. Continued Residual Life Indicator (RLI) chemical sensor testing with simulants, TICs, and agents. Produced and tested immobilized filter beds. Completed measurement of breakthrough and equilibrium data of current adsorbents against TICs and assessed adsorptive/chemisorptive properties. Conducted lab scale testing to validate the Pressure Swing Adsorption model. Fabricated and evaluated advanced materials, structural, and hermetic seal technologies for shelter systems. - 8111 Decontamination Completed demonstration of sensitive equipment decontamination methodology and finalized transition of technology for Block I of the Joint Service Sensitive Equipment Decontamination (JSSED) program. Selected technologies to be demonstrated for the decontamination of sensitive interiors (JSSED Block II) focusing on thermal approaches. Evaluated approaches for operational decontamination of sensitive equipment and interiors on the move (JSSED Block III). Investigated alternative approaches to improve efficiency of V-agent (persistent nerve agent) enzymes. Broadened the scope of enzymatic decontamination processes evaluating potential systems for non-traditional agents. Validated oxidative processes in aqueous and mixed/aqueous/organic solvent systems as solutions, emulsions or microemulsions. Examined dendritic assembly systems incorporating mono ethanol amine functionality and performed preliminary agent challenges. Continued the evaluation of novel solid matrices. Continued efforts to determine the fate of agent on common environmental surfaces associated with fixed site facilities. Conducted study to evaluate the hazard posed by potential reaerosolization of BW materials. Transferred oversight of this area to Supporting Science and Technology Business Area. Project CB2 Page 9 of 52 Pages DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE 1 ddi y 2002 RDT&E DEFENSE-WIDE/ BA2 - Applied Research 0602384BP CHEMICAL/BIOLOGICAL DEFENSE CB₂ **PROJECT** (APPLIED RESEARCH) # **FY 2001 Accomplishments (Cont):** - Individual Protection, Clothing Completed material test procedures which allow detailed characterization of all permselective membranes and a predictive mechanistic hypothesis, and demonstrated several excellent barrier membranes produced via relatively simple chemical modification of Nafion. Initiated a Dual Use Science and Technology (DUST) effort to manipulate and optimize textile structures using current nanofiber technology and electrostatic treatments to reduce aerosol permeation. Investigated nanofiber membrane bonding/integration methods and conducted aerosol tests on membranes produced. Identified toxic industrial chemicals of interest and developed test methodology for assessing the effectiveness of protective clothing against those chemicals. Conducted investigations to identify polymers and determine guidelines for optimal ions, doses, and other parameters for enhancing the permselectivity of membranes. Initiated a DUST effort to produce membrane based protective garments for civilian and military use. - Individual Protection, Masks Constructed a parametric skeleton model of candidate helmet/mask concepts to help identify those with most potential for long-term solutions. Conducted technology feasibility studies for numerous technologies identified during the Individual Protection Front-End Analysis (IP FEA) to determine their applicability for future protective masks. Project CB2 Page 10 of 52 Pages DATE February 2002 BUDGET ACTIVITY RDT&E
DEFENSE-WIDE/ **BA2 - Applied Research** PE NUMBER AND TITLE cordary 2002 0602384BP CHEMICAL/BIOLOGICAL DEFENSE CB2 **PROJECT** (APPLIED RESEARCH) # **FY 2001 Accomplishments (Cont):** - Modeling and Simulation Developed models for simulation of CB weapons effects on joint force operations for incorporation into advanced simulations such as Joint Conflict and Tactical Simulation (JCATS), Joint Simulation System (JSIMS), Joint Modeling and Simulation System (JMASS), and Joint Warfare System (JWARS). Initiated coupling of CB environment and high resolution meteorological models for incorporation of CBW hazard prediction/tracking into forward-deployed meteorological forecast/nowcast operations. Continued development of advanced CBW environment models for more accurate, higher-resolution atmospheric transport and fate predictions in complex and urban terrain for battlespace awareness and contamination avoidance. Developed additional models for Joint Service CB defense equipment for application in Simulation Based Acquisition (SBA). Transitioned current version of the Simulation, Training, and Analysis for Fixed Sites (STAFFS) model to the Center for Army Analysis for evaluation. Enhanced development of STAFFS model for simulation of CBW effects on operations at Aerial Port of Debarkation (APOD) and Sea Port of Debarkation (SPOD). Continued validation studies and software documentation materials for Vapor, Liquid, Solid Tracking (VLSTRACK) version 3. - Biological Identification and Reagents Completed analysis of accumulated ambient background data from United Kingdom and Portal Shield Program and identified gaps for further study as indicated by analysis. Completed generation and screening of recombinant antibodies against selected bio agents using biased genetic libraries. Incorporated recombinant antibodies into Enzyme Linked Immuno Sorbent Assay (ELISA) and bio-sensors for test/evaluation, and transitioned best candidates to Critical Reagents Program (CRP). - 1150 Food and Water Evaluated alternative technologies; e.g., surface enhanced Raman, molecular imprinted polymers, gas chromatograph-ion mobility spectrophotometer for risk reduction in support of the Joint Chemical Biological Agent Water Monitor (JCBAWM). Project CB2 Page 11 of 52 Pages Exhibit R-2 (PE 0602384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0602384BP CHEMICAL/BIOLOGICAL DEFENSE CB₂ **BA2 - Applied Research** (APPLIED RESEARCH) # **FY 2001 Accomplishments (Cont):** - Supporting Science and Technology Completed initial toxicology study using simulant powder and initiated persistent nerve agent aerosol toxicology study in the new nose-only exposure chamber for extremely hazardous aerosols. Measured quantitative performance of candidate aerosol collectors for advanced point biodetection technology. Demonstrated a new aerosol collector using mini-scale manufacturing technology that substantially reduces power consumption compared to fielded collectors while maintaining high collection efficiency over the respirable particle size from 1-10 micrometers diameter. Continued to provide controlled biosimulant aerosol challenges for Joint Service, DARPA, and DOE experimental equipment in preparation for the JFT. - 2216 Low Level Chemical Agent Operational Toxicology Studies Published non-persistent nerve agent exposure data analyses (lethality endpoint) on rats. Completed non-persistent nerve agent miosis threshold studies in rats for extended exposure durations. Initiated second generation nerve agent potency ratio studies in rats for toxicological effects to characterize concentration-time Ct relationships for low-level, longer vapor duration exposures. This data is required to validate and verify alarm and warning levels for detector and protection systems. **Project CB2** Page 12 of 52 Pages # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0602384BP CHEMICAL/BIOLOGICAL DEFENSE CB₂ **BA2 - Applied Research** (APPLIED RESEARCH) # FY 2001 Accomplishments (Cont): Eap Ahead Technologies - Conducted technology feasibility studies for numerous technologies identified during the IP FEA to determine their applicability for future protective masks. Investigated advanced respiratory and percutaneous protection technologies identified in IP FEA to reduce thermal load and breathing resistance. Selected new simulant for emerging agents. Published interim assessment of data gaps in threat agent data and needs for improved simulants in CB defense materiel development to define FY02 program priorities. Completed a simulant database for selecting appropriate simulants in materiel development. Initiated assessment of data gaps in threat agent data and needs for improved simulants in CB defense materiel development. Instituted a simulant database for selecting appropriate simulants in materiel development and established a repository for chemical simulants and a standard biological simulant laboratory. Overcame technology barriers in developing simulants for emerging agents. Continued efforts in developing force differentiation assay (FDA). Refined discrimination algorithms and chamber test optical fluorescence/shape analysis and pyrolysis-gas chromatography-ion mobility spectrometry; two promising technologies capable of downsizing and providing classification among biological particles without fluids. Completed initial analysis of RADAR multi-mission sensor and identified other disparate sensors. Initiated exploration of chip-based phylogenetic assay for highly multiplexed biological agent detection. **Total** 56925 Project CB2 Page 13 of 52 Pages # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research PE NUMBER AND TITLE PROJECT 0602384BP CHEMICAL/BIOLOGICAL DEFENSE CB2 (APPLIED RESEARCH) # **FY 2002 Planned Program:** - 1100 Advanced Adsorbents for Protection Applications (DTO-CB08) Evaluate composite adsorbent beds and select optimal compositions for single pass filter applications for Individual Protection (IP) and Collective Protection (CP) against Toxic Industrial Chemicals (TIC) and CB agents. - 900 Enzymatic Decontamination (DTO-CB09) Complete development of enzymatic formulations and transition to either the Joint Service Family of Decon Systems as a product improvement or to follow-on efforts under the Superior Decontamination System program. Potential H-agent enzymes have been identified, optimization is in progress. - 2400 Chemical Imaging Sensor (DTO-CB19) Demonstrate a 16-pixel spectrometer operating at 360 Hz with off-line processing of data. Initiate planning to include preparing for a Milestone A decision on the technology for transition of brassboard design and build in support of Joint Service Wide Area Detection (JSWAD) program. - Biological Sample Preparation System (BSPS) for Biological Identification (DTO-CB20) Redesign and initiate modification of FY01 bioagent Polymerized Chain Reaction (PCR) breadboard for 20-minute sample processing and multifrequent, multiplexed (MM) capabilities. Develop six MM bioagent PCR assays (three containing two gene targets each for three bioagents and three containing a single gene target for each bioagent in a binary mixture from three bioagents). - 1800 Standoff Biological Aerosol Detection (DTO-CB35) Complete establishment of system requirements and conduct down selection based on weighted criteria. Establish technical potential of top ranked technologies. Perform testing, analyze data, and identify strengths and weaknesses on the top five rated technologies for the next generation standoff system. Project CB2 Page 14 of 52 Pages Exhibit R-2 (PE 0602384BP) # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ PE NUMBER AND TITLE PROJECT 0602384BP CHEMICAL/BIOLOGICAL DEFENSE CB2 BA2 - Applied Research (APPLIED RESEARCH) # FY 2002 Planned Program (Cont): - 800 Universal End of Service Life Indicator (ESLI) for NBC Mask Filters (DTO-CB36) Develop baseline data characterizing the performance of the most promising ESLI technologies. Assess performance parameters such as reaction time, range of detection, and effects of temperature and humidity using carbon bed test cells; select best candidate technologies based on baseline data. - 3100 Joint Chemical Biological Agent Water Monitor (JCBAWM) (DTO-CB37) Complete construction of initial breadboard. Complete testing to identify shortfalls. Demonstrate technologies and transition technologies to Advanced Technology Development. - 4000 Environmental Fate of Agents (DTO-CB42) Identify standard construction and natural environmental materials and initiate study interactions of these materials with VX (nerve) using novel in situ methods. Conduct a field test with VX (nerve), GD (nerve), and HD (blister) agents. Develop refined laboratory methodologies to support these studies. Define previously unaccounted environmental loss mechanisms and provide results for improvement of hazard modeling. Refine relevant physical property data related to chemical hazard evolution. - 1000 Chemical and Biological Warfare Effects on Operations (DTO-CB43) Test and finalize fighter base representation. Expand development of Aerial Port of Debarkation (APOD) methodology. Start preliminary data gathering and development of Sea Port of Debarkation (SPOD) model. Continue model infrastructure development and detailed operations effect (work/rest cycle, shift change, Mission Oriented Protective Posture (MOPP), dewarn, etc.). - Oxidative Decontamination Formulation (DTO-CB44) Optimize oxidative formulations using a peroxycarbonate approach and evaluate commercial catalysts to improve oxidation rates for peracid-based decontaminants for use as a replacement for DS-2. Begin kinetics,
toxicity, and material compatibility testing. Project CB2 Pages Exhibit R-2 (PE 0602384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) CB2 **PROJECT** _____ # FY 2002 Planned Program (Cont): - 1200 Self-Detoxifying Materials for Chemical and Biological Protective Clothing (DTO-CB45) Investigate the use of N-halamine fabric treatment for the detoxification biological and chemical agents. Identify and incorporate color change sensors for agent deactivation into membranes and test for effectiveness. Investigate the use of hyperbranched nanoreactors for agent deactivation. Select reactive nanoparticles and formulate candidate films and fibers for improved barrier protection. - 2800 Air Purification Systems Initiate development of test apparatus and methodology for testing anti-microbial filters/treatments for collective and individual protection. Perform modeling and testing of lab- and sub-scale anti-microbial air purification devices, which have potential to enhance biosafety and reduce operating costs associated with air purification. - 3500 Bioinformatics Adapt bioinformatic approaches developed for the human genome project to produce meaningful generalizations about the large number of candidates that can be potentially used for biological threat agents and their varied or engineered properties. Begin integrating comprehensive and interactive databases maintained and updated with fundamental properties of biological agents of military interest. Initiate development of data mining tools to analyze microbial information specifically tailored to military assessment and decision making for CB defense. Begin the development of predictive algorithms embedded into databases developed above to understand biological threats, allow generalizations, assess risk of emerging biological threats, and suggest the course of defense response under specific circumstances (e.g., pathogenic genes in unnatural host context, or potential threat of engineered genomes). Project CB2 Page 16 of 52 Pages # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE RDT&E DEFENSE-WIDE/ 0602384BP CHEMICAL/BIOLOGICAL DEFENSE CB2 **PROJECT** **BA2 - Applied Research** (APPLIED RESEARCH) # FY 2002 Planned Program (Cont): - 9000 Joint Biological and Chemical Terrorism Response Project Continue development of rapid anthrax test method for blood and environmental samples initiated in CB Countermeasures. Initiate development of rapid test for smallpox and plague. Complete revision of medical training and reference for treatment of chemical and biological exposures for non-military hospitals. Continue development and initial testing of the wide area biological counterterrorism surveillance and detection tool. Develop protocols for safe transport of biologically contaminated clinical samples. Continue development and initial testing of a transportable fiber optic detector for biological threat agents found in the field. Continue research into identification of the factors affecting bioterrorism toxicants and toxins. Continue assessment and recommendations for hospital hygiene practices dealing with bioterrorism. Complete the selection of biological and chemical isolation suits for bioterrorism response. - 1000 Common Asset for Biological Security Develop genome based bioinformatics tools, assess performance, and apply to gene chip detection/identification technologies. - 3500 CB Countermeasures Continue investigations into mechanisms of cell death after exposure to chemical and biological agents. Continue development of non-woven protective suits for response to chemical and biological threats. Continue investigations into feasibility of employing selenium bound receptors to destroy and eliminate infectious biological agents. Continue development of embedded miniature chemical detectors for employment in critical and sensitive sites. - 1000 Integrated Detection of Energetic and Hazardous Materials Build, test, and refine Cylindrical Ion Trap Mass Spectrometer (CITMS). Continue to test Ion Trap Mass Spectrometer (ITMS) methodologies for the point detection of BW agents. Develop theoretical limits of detection via neutron initiated gamma-ray spectroscopy. Investigate application of advanced transforms on various detection methodologies. **Project CB2** Page 17 of 52 Pages Exhibit R-2 (PE 0602384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA2 - Applied Research** PE NUMBER AND TITLE corumny 2002 0602384BP CHEMICAL/BIOLOGICAL DEFENSE CB2 **PROJECT** (APPLIED RESEARCH) # FY 2002 Planned Program (Cont): - 6000 Biological Identification Continue development of Force Discrimination Assay (FDA). Develop and test concepts toward automation of chip-based phylogenetic analysis of biological materials. Initiate feasibility study to determine technological issues associated with microwave spectroscopy of biological materials under ambient conditions. Explore novel concepts in protein separation and concentration technology to increase sensitivity and reduce interference from background materials in electrospray ionization mass spectroscopy. Develop database and validation methodology for multiple gene target reagents for biological agents. Evaluate quantum dot technology for application to enhance antibody ticket technology for improved stability and sensitivity. Identify optimum combinatorial peptides as biological recognition elements and evaluate against traditional reagents. - 1000 CB Regenerative Air Filtration System Initiate modeling and testing of lab- and sub-scale temperature swing adsorption (TSA) air filtration devices, which have potential to reduce operating cost, logistics tail, and labor requirements associated with frequent filter changes. - 1045 Collective Protection, Filtration Continue chemical sensor Residual Life Indicator (RLI) testing and start physical sensor testing. Continue determination of TIC breakthrough and equilibrium testing for advanced adsorbents. Initiate proof-of-principle testing and evaluation of 50 CFM pressure-temperature swing filter to validate model. Demonstrate single pass filter concepts using nano-materials. Initiate evaluation of electrostatic filter particulate/aerosol capture enhancement. Determine degradation effects of TICs on HEPA filters and ways to mitigate. Start assessing feasibility of open and closed circuit air supply and rebreather technologies. Assess effects of chemical agents and TICs on ceramic ion membranes; assess oxygen generation and carbon dioxide scrubbing technologies. **Project CB2** Page 18 of 52 Pages Exhibit R-2 (PE 0602384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ PE NUMBER AND TITLE PROJECT **BA2 - Applied Research** 0602384BP CHEMICAL/BIOLOGICAL DEFENSE CB2 (APPLIED RESEARCH) # FY 2002 Planned Program (Cont): - 1100 Collective Protection, Shelters Continue development and evaluation of advanced shelter materials (shell, support, airlocks, liner, seams, and seals). Initiate development and assessment of chemistries for self-decontaminating shelter materials. Assess and mitigate failure mechanisms of shelter materials from conventional weapons effects. - 1316 Sensitive Equipment, Decontamination Continue developmental efforts to address JSSED Block II and III approaches focusing on thermal and plasma technology and spot cleaning methodology using non-ozone depleting solvents with reactive solid suspensions. - Solution Chemistry, Decontamination Develop solution approaches for Superior Decontamination Systems combining novel chemical and biochemical technologies into a unified approach. - Solid Phase Chemistry, Decontamination Evaluate the physical limitations of novel solid phase technology for decontamination operations. Areas under investigation include nanoscale metal oxides and zeolites. Implement findings from these studies into other areas of the program and determine the best future uses for these materials. - 3075 Individual Protection, Clothing Fabricate uniforms from the best candidate aerosol threat mediation materials that will then be characterized for their system aerosol performance. Initiate the testing of fielded and developmental protective garment materials to evaluate their effectiveness against selected TICs and particulate aerosols. Conduct laboratory trials to enhance the permselectivity of membranes by ion implantation, and characterize the material physical properties and CB agent protection capabilities of those trial membranes. Demonstrate through a DUST effort the large scale production of protective membrane-based garments for military and civilian applications through the fabrication of numerous and varied garment items. Identify the most promising permselective membrane candidates and initiate the characterization of those candidates. **Project CB2** Page 19 of 52 Pages Exhibit R-2 (PE 0602384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE 51 ddi y 2002 RDT&E DEFENSE-WIDE/ BA2 - Applied Research 0602384BP CHEMICAL/BIOLOGICAL DEFENSE CB₂ **PROJECT** (APPLIED RESEARCH) # FY 2002 Planned Program (Cont): - 1515 Individual Protection, Masks Conduct helmet/mask long-term model concept feasibility assessment. Initiate the development of concepts for the next generation general purpose mask. Compare existing filtration media with reactive iodine media with respect to biocidal efficacy and in physical properties (such as pressure drop and dust/particulate removal), and initiate development of conceptual combined biocidal/dust filter. Screen sorbent media structures identified during the Individual Protection Front-End Analysis
(IP-FEA) and follow-on surveys and select best candidates for further development. Screen advanced lens materials and coating technologies identified in the IP-FEA and follow-on surveys, and identify best candidates for further development. Investigate new technologies and concepts for protective masks to improve protection, flow dynamics, heat and moisture transfer, and fogging. - 1750 CB Battle Management, Information Systems Technology (IST) Conduct Battle Management Front End Analysis to identify optimum investment strategy. Complete analysis/report on FY01 tests of non-CB sensors against CB simulant disseminations. Expand database on non-CB sensor performance through measurement against additional dissemination approaches. Conduct studies to assess value added through data fusion of networked multiple same-type disparate sensors and multiple different disparate sensors. - 3000 CB Environment, IST Complete methodology documentation and validation of VLSTRACK. Increase computational speed and concentration fluctuation representation in next-generation hazard evolution model MESO (small scale used to measure atmospheric motion) with concurrent validation. Improve high resolution computational fluid dynamics model (CBW-CFX) to address realistic droplet size distributions and biological agent decay. Initiate coupling of numerical weather prediction models with existing CBW dispersion codes. Initiate refinement of hazard evolution codes to better incorporate effects of the environment on chemical agents. **Project CB2** Page 20 of 52 Pages Exhibit R-2 (PE 0602384BP) # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) # FY 2002 Planned Program (Cont): - 1000 CB Planning, Training, Analysis, IST Initiate simulation hazard modeling for systems and forces via distributed simulations systems. Initiate examination of sensitivity of hazard evolution/prediction models for agent toxicity. - 1500 Simulation Based Acquisition, IST Identify and plan for highest priority prototyping demonstrations; initiate coupling of CBD commodity area object models with demonstrated prototyping system. Initiate definition of performance and technical specifications of an eventual virtual prototype system to improve acquisition of CBD materiel. - 4370 Integrated CB Point Detection Characterize biomarkers observed in Py-GC-IMS sensors against performance matrix of sensitivity, selectivity, and interference rejection for optimal design trade-off analysis. Initiate exploration of new concepts for small, combined chemical and biological identifiers. Evaluate and develop novel concepts, methodologies, and techniques for biological discrimination, advanced aerosol handling, and triggering capabilities for chemical aerosols. - 4500 Biological Standoff Investigate novel approaches to detection and discrimination of biological aerosols in standoff mode. Examine application of improved laser sources and methodologies and develop spectral database and methodologies to support assessment of new approaches such as Brillouin scattering, Mueller matrix Light Detection and Ranging (LIDAR), and millimeter wave spectroscopy. Investigate potential applicability of UV and IR imaging. - 2800 Integrated CB Standoff Detection Initiate a program to develop technology to detect the presence of CBW contaminants on surfaces, for use in vehicular and handheld systems. Initial studies will focus on active and passive optical technologies that could be employed on or from a vehicular platform. Conduct assessment of standoff technologies that may be implemented simultaneously against chemical and biological agents. Project CB2 Page 21 of 52 Pages # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0602384BP CHEMICAL/BIOLOGICAL DEFENSE CB₂ **BA2 - Applied Research** (APPLIED RESEARCH) # FY 2002 Planned Program (Cont): - 2600 Aerosol Technology Continue to measure quantitative performance of candidate aerosol collectors for advanced point biological detection technology. Initiate the design of a new generation of aerosol concentrators using mini-machining technology to reduce size, power consumption, and weight, in order to meet stringent requirements for advanced miniature detection systems. Initiate design of advanced aerosol inlets to meet Joint Service requirements for high collection efficiency over the respirable particle size range at wind speeds up to 60 mph. Continue to provide controlled biological simulant aerosol challenges for Joint Service, DARPA, and DOE experimental equipment in preparation for the Joint Field Trials (JFT). - Threat Agents Continue assessment of gaps in threat agent data, and identify requirements for improved simulants in CB defense material development. Initiate a program of synthesis, toxicology screening, and characterization of new threat materials (to include persistence properties of novel agents) identified as urgent needs while continuing assessment of long-term needs. Initiate validation studies on simulant BG spores, improvement of simulant Erwinia herbicola, and selection of new simulants for novel chemical agent aerosols. - 5000 Low Level Chemical Agent Operational Toxicology Studies Complete meiosis threshold studies for second generation agents (GF) in rats over extended exposure durations. Complete GF potency ratio studies on rats. Initiate non-rodent animal studies on G agents to support the extrapolation of data to humans. Develop methodology for third generation agents (VX) inhalation studies to characterize Ct relationships for low level longer duration exposures. Develop CWA tissue dose metric to quantify exposure and predict toxicological response. Project CB2 # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ **BA2 - Applied Research** 0602384BP CHEMICAL/BIOLOGICAL DEFENSE CB2 (APPLIED RESEARCH) # FY 2002 Planned Program (Cont): • 2965 Fourth Generation Agents (FGA) - Modify point detection systems to enhance performance against new chemical targets and characterize effect of modifications on performance to existing chemical targets and on interference rejection. Broaden spectral knowledge base in order to predict performance of active and passive IR sensors for detection of surface contamination. Examine novel materials and material treatment solutions to decrease penetration of aerosol particulates through overgarments. Examine novel material treatment solutions to decrease penetration of aerosol particulates through overgarments. • 1547 SBIR - Small Business Innovative Research efforts. **Total** 91432 Project CB2 Page 23 of 52 Pages Exhibit R-2 (PE 0602384BP) # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) # **FY 2003 Planned Program:** - 1214 Advanced Adsorbents for Protection Applications (DTO-CB08) Test and transition optimum material/bed configurations for regenerative filter, single pass, and catalytic based air-purification applications. - 2000 Biological Sample Preparation System (BSPS) for Biological Identification (DTO-CB20) Complete the initial modification and test the breadboard. Demonstrate the FY02 multifrequent, multiplexed (MM) assays on the system. Optimize the FY02 MM bioagent PCR assays. - 3500 Standoff Biological Aerosol Detection (DTO-CB35) Construct and characterize breadboards based on the results of the downselect and user input. Initiate field testing and evaluation of final breadboards. - 4000 Environmental Fate of Agents (DTO-CB42) Determine VX fate on concrete under lab conditions. Initiate GD fate on sand and grass. Select and characterize thickened agent formulations. Refine model structure to incorporate concrete matrix substrate parameters and initiate prediction analysis for field validation studies for FX. Initiate validation and extend laboratory studies using field protocols. - 1200 Chemical and Biological Warfare Effects on Operations (DTO-CB43) Initiate development and testing of Sea Port of Debarkation (SPOD) model. - 2100 Oxidative Decontamination Formulation (DTO-CB44) Conduct decontamination efficacy testing against an expanded test bed of agents. Continue material compatibility testing. Optimize formulations using a peracid approach. - 1500 Self-Detoxifying Materials for CB Protective Clothing (DTO-CB45) Optimize N-halamine fabric treatment and characterize for detoxifying biological and chemical agents. Initiate electrospinning scale-up and identify membrane processing methodology. Characterize the candidate films and fibers fabricated using reactive nanoparticles. Project CB2 Page 24 of 52 Pages # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research PE NUMBER AND TITLE 10602384BP CHEMICAL/BIOLOGICAL DEFENSE # FY 2003 Planned Program (Cont): - 2000 Collective Protection, Filtration Fabricate and test candidate nano-material adsorbents for single pass filter concepts. - 1500 Collective Protection, Shelters Continue development and testing of technologies leading to self-decontaminating soft wall shelters. Continue conventional weapons effects (CWE) study of shelter components and develop predictive model. Develop CWE mitigation improvements and field test to validate predictive model and new designs. - 1500 Sensitive Equipment, Decontamination Demonstrate decontamination technology solutions for JSSED Block II and III using thermal and plasma technology and spot cleaning methodology using reactive solid suspensions. - 3500 Solution Chemistry, Decontamination Optimize formulations for chemical and biological decontamination systems. Initiate material
compatibility testing and efficacy testing on an expanded agent test bed for promising approaches. - 900 Solid Phase Chemistry, Decontamination Develop and demonstrate novel solid and sorbent decontamination technology using nanoscale metal oxides and zeolites. - 2150 Individual Protection, Clothing Complete evaluation of fielded and developmental protective garment materials to determine their effectiveness against selected TICs and particulate aerosols. Develop and produce a first generation membrane that has optimized permselectivity through ion implantation. Modify the best permselective membrane candidate materials to optimize their moisture vapor transport properties and evaluate those materials. - 2000 CB Battle Management, Information Systems Technology (IST) Expand studies to address data fusion approaches for multiple sensors. Assess value added at system-level (multiple networked CB sensors and non-CB sensors) through modeling and demonstration. Initiate examination of methods to improve real-time, network-aided decision making, and visualization of network responses. Project CB2 Pages Exhibit R-2 (PE 0602384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ **BA2 - Applied Research** 0602384BP CHEMICAL/BIOLOGICAL DEFENSE CB₂ (APPLIED RESEARCH) # FY 2003 Planned Program (Cont): - 3000 CB Environment, IST Improve next-generation model (MESO) to include wet bio modifications, improved accuracy over rough terrain, and further improvements to boundary layer physics. Evaluate performance of computational fluid dynamics model (CBW-CFX) on ships and fixed land structures and identify areas for improvement. Demonstrate performance of coupled weather CBW dispersion model. Evaluate performance of hazard evolution codes updated by agent environmental effects data. - 1403 CB Planning, Training, Analysis, IST Demonstrate HLA or DIS application of hazard models. Conduct statistical analysis of results of agent toxicity load variation in several hazard prediction models for fixed site application. - 1000 Simulation Based Acquisition, IST Initiate testing of prototyping models against highest priority CBD objects. Develop and demonstrate a breadboard virtual prototype system. - 3700 Biological Identification Complete development of Force Discrimination Assay (FDA). Continue development and testing automation of chip-based phylogenetic analysis of biological materials. Complete feasibility study to determine technological issues associated with microwave spectroscopy of biological materials under ambient conditions. Integrate concepts in protein separation and concentration technology to increase sensitivity and reduce interference from background materials into electrospray ionization mass spectroscopy. Continue development of database and validation methodology for multiple gene target reagents for biological agents. Laboratory demonstrate quantum dot technology for application to enhance antibody ticket technology for improved stability and sensitivity. Downselect and laboratory demonstrate combinatorial peptides as biological recognition elements as candidate replacements against traditional reagents. Continue the standardization of biological simulant materials for test and evaluation efforts. Project CB2 Page 26 of 52 Pages Exhibit R-2 (PE 0602384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE J RDT&E DEFENSE-WIDE/ BA2 - Applied Research 0602384BP CHEMICAL/BIOLOGICAL DEFENSE CB2 **PROJECT** (APPLIED RESEARCH) # FY 2003 Planned Program (Cont): - 4800 Integrated CB Point Detection Continue exploration of new concepts for small, combined chemical and biological identifiers. Expand feasibility studies of "low consumable or reagentless" concepts. Develop and test the improved Py-GC-IMS concept for chemical and biological discrimination. Downselect techniques and initiate breadboard design for chemical and biological aerosol sample processing. - 4000 Biological Standoff Downselect among candidate bio standoff technologies identified in FY02. Pursue investigation of most promising approaches. - 2200 Chemical Standoff Improve the sensitivity of the Chemical Imaging Sensor with integration of high sensitivity passive infrared technology. Provide the next generation of passive detection system with 10-100 fold improvement in sensitivity in comparison to current developmental systems. - 3000 Aerosol Technology Continue to measure quantitative performance of candidate aerosol collectors for advanced point biological and chemical detection technology, and operating at the Joint Service low temperature requirements (-28 degrees F). Fabricate and test the first brassboards of a new generation of aerosol concentrations and collectors using mini-machining technology to reduce the size, power consumption, and weight of aerosol components in order to meet the stringent requirements for advanced detection systems. Fabricate and test the first brassboards of advanced aerosol inlets to meet Joint Service requirements for high collections efficiency over the respirable particle size range and for wind speeds up to 60 mph. Continue to provide controlled biosimulant aerosol challenges and begin providing chemical agent simulant aerosol challenges for Joint Service, DARPA, and DOE experimental equipment in preparation for the JFT. Project CB2 Page 27 of 52 Pages Exhibit R-2 (PE 0602384BP) # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research PE NUMBER AND TITLE PROJECT 0602384BP CHEMICAL/BIOLOGICAL DEFENSE CB2 (APPLIED RESEARCH) # FY 2003 Planned Program (Cont): - 4000 Threat Agents Complete the assessment of long-term needs in threat agent data and needs for improved simulants in CB defense material development, and participate in a collaborative inter-agency laboratory program to fill the data gaps and improve simulants. Continue to synthesize, toxicologically screen, and characterize identified new threat materials and to fill identified data gaps for established threats, including persistence properties of novel agents. Continue selection and validation of improved simulants for threat CB materials. - Low Level Chemical Agent Operational Toxicology Studies Complete non-rodent GB inhalation studies to characterize Ct relationships for low level, longer duration exposures. Complete methodology development for third generation agent (VX) inhalation exposures and initiate VX studies in rats. Continue dose-metric methodology efforts to understand internal dosage following exposures. Develop methods for physiological modeling to understand the impact of route of exposure on toxicological effects from low level concentration and extended duration exposures to nerve agents. - 3750 Fourth Generation Agents (FGA) Optimize materials and material treatment solutions for overgaments evaluated in FY02 to improve protection against aerosol particulates. Complete investigation of impact of modifications on initial set of point detectors. Complete collection of IR spectral data and model performance of IR sensors against FGAs. - 3000 Detection of Contaminants on Surfaces Downselect the most mature technology. Design and build a breadboard system to demonstrate the technology to detect the presence of CBW contaminants (including FGAs) on surfaces. - 900 End-of-Service-Life-Indicators (ESLI) for Filters (DTO CB.36) Incorporate best candidate technologies into viable mask filter prototypes. ESLI prototypes will be evaluated with modified military or commercial mask filters using a variety of representative containment challenges to enhance design and determine optimum location of ESLI. **Total** 68817 Project CB2 Pages Exhibit R-2 (PE 0602384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE PROJECT **CB2** (APPLIED RESEARCH) | B. Other Program Funding Summary: | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | <u>To</u>
<u>Compl</u> | <u>Total</u>
<u>Cost</u> | |---|---------|---------|---------|---------|---------|---------|---------|---------------------------|-----------------------------| | CB3 CHEMICAL BIOLOGICAL DEFENSE (ADV
TECH DEV) | 15935 | 21553 | 27248 | 33964 | 33721 | 26599 | 31800 | Cont | Cont | | CP3 COUNTERPROLIFERATION SUPPORT (ADV TECH DEV) | 9944 | 12492 | 11738 | 5327 | 5368 | 4697 | 4242 | Cont | Cont | Project CB2 Pages Exhibit R-2 (PE 0602384BP) | | CBDP BUDGET ITEM JUSTIFICA | TION | SHEET | Γ (R-2A | Exhib | it) | DATE | February | 2002 | | |-----|--------------------------------------|-------------------|---|---------------------|---------------------|---------------------|-------------------------|---------------------|------------------|------------| | | | | PE NUMBEI
0602384E
(APPLIE | | ICAL/BI | AL DEFI | PROJECT ENSE HS2 | | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | HS2 | HOMELAND SECURITY (APPLIED RESEARCH) | C | 0 | 137000 | 0 | 0 | 0 | 0 | 0 | 137000 | # A. Mission Description and Budget Item Justification: Project HS2 HOMELAND SECURITY (APPLIED RESEARCH): The intent of the Biological Defense Homeland Security Support program, as envisioned by the Office of Homeland Security, is to provide an integrated Homeland Security capability to detect, mitigate, and respond to biological-related incidents. This capability will be achieved primarily through the integration of enhanced biological detection capabilities and the fusion of
medical surveillance systems, wide-area environmental sensors, access control point monitors, and information management systems that will reduce the vulnerability of U.S. assets or will impact national interests. The prototype-fielded systems will be integrated and demonstrated in DOD installations and urban areas and will include medical surveillance and access point integration technologies, biological and meteorological sensors, mobile biological analytical instruments, and enhanced integrated biological information network integrated into upgraded command control communications network. This project provides for investigative efforts to perform a Homeland Security requirements process and shape the development of selected technologies for environmental monitoring, medical surveillance, and data mining/fusion/analysis. Funding for this project also supports applied microbial threat assessment research and establishment of a panel of nationally recognized experts to assist in development of the research program, strategic plan, investment strategy, and policy for the Biological Counterterrorism Research Program. FY 2001 Accomplishments: None FY 2002 Planned Program: No planned program Project HS2 Page 30 of 52 Pages Exhibit R-2 (PE 0602384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE HS2 **PROJECT** (APPLIED RESEARCH) ## **FY 2003 Planned Program:** - 55000 Applied Microbial Threat Assessment Research Staff program office with appropriate programmatic and technical personnel, utilizing contractors, IPAs, and military/civilian government employees as appropriate. Develop program policy, strategic program plan, and short, mid and long-term investment strategy. The program office, with support of the senior advisory panel and interagency coordination group, will identify a first tier of research topics, solicit extramural research to support the program, and award research contracts and grants to support the identified program goals. - Signature Analysis Investigate and demonstrate signature data base concept incorporating threat genomic profiles, environmental test bed (surrounding community) analysis profiles, and normality recognition/characterization base. - 4000 Signature Analysis Conduct baseline studies to characterize background at two DoD bases for the initial test beds and urban areas. - 4900 Signature Analysis Conduct initial baseline studies and analysis and data gathering for regional, state, and national demonstration. - 7900 Medical Surveillance Conduct applied research on technologies to provide point-of-care diagnostic capabilities in DoD installations and civilian hospitals and clinics. The focus of the investigative efforts will be DNA micro array diagnostics, advance multiplex polymerase chain reaction (PCR) based detection concepts, protein chips, and host response genetic fingerprinting. - 7000 Medical Surveillance Conduct applied research on medical surveillance technologies needed to adapt systems for the specific environments of the test beds. Project HS2 Page 31 of 52 Pages Exhibit R-2 (PE 0602384BP) # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research PE NUMBER AND TITLE PROJECT 0602384BP CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) # FY 2003 Planned Program (Cont): - 3700 Medical Surveillance Conduct applied research on patient syndromic reporting technologies to identify and track the proliferation of diseases through military and civilian populations. - 3200 Medical Surveillance Conduct applied research on technologies to integrate data from military and civilian hospital and pharmaceutical databases in a data reporting and recording environment. - Environmental Monitoring Conduct studies on adapting advanced networked point-detection technologies and algorithms for use in layered applications to protect wide areas and structures. - 6200 Environmental Monitoring Conduct applied research on advanced laser induced fluorescence technologies and algorithms to enable stand-off detection of bioagents over wide urban areas. - 4200 Environmental Monitoring Conduct studies on mobile/transportable detection systems for surveillance and monitoring of incident sites while preserving evidence for later forensic analysis. - 7300 Access Control Point Monitoring Conduct applied research to adapt stand-off technologies and algorithms to specific access control point applications for test beds. - 1600 Access Control Point Monitoring Conduct studies to adapt advanced video surveillance applications to complement biodetectors for the test bed systems. - 4000 Access Control Point Monitoring Conduct applied research on advanced non-destructive detection technologies for application in confined areas (e.g., ports-of-entry, special events) to increase their specificity and sensitivity to identified biological pathogens. - 3600 Data Mining, Fusion, and Analysis Modeling and Analysis Investigate existing plume dispersion models for biodefense in military and urban applications. Project HS2 Pages Exhibit R-2 (PE 0602384BP) # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research PE NUMBER AND TITLE PROJECT 0602384BP CHEMICAL/BIOLOGICAL DEFENSE HS2 (APPLIED RESEARCH) # FY 2003 Planned Program (Cont): - 3600 Data Mining, Fusion, and Analysis System Development Conduct studies of advanced data collection, storage, analysis, and decision support technologies for test bed applications. - 2000 Data Mining, Fusion, and Analysis Related Databases Conduct studies to identify relevant databases and data elements (pharmaceutical databases, veterinary databases) and establish data mining algorithms to extract information to support biodefense objectives. - 1000 Requirements Analysis, System Integration and Program Support Baseline Self Assessment (BSA) Conduct research expanding existing BSA capabilities for vulnerability identification and analysis for urban areas. - 3000 Requirements Analysis, System Integration and Program Support Mission Area Assessments Conduct a mission area assessment to support biological defense for homeland security. - 3000 Requirements Analysis, System Integration and Program Support Requirements Analysis and Process Development Conduct a study to identify system-level and subsystem-level requirements for biological defense test beds based on tasks identified in mission area assessments. **Total** 137000 Project HS2 Page 33 of 52 Pages Exhibit R-2 (PE 0602384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE (A DDL MED DESEA D.CM) HS2 PROJECT (APPLIED RESEARCH) | B. Other Program Funding Summary: | | | | | | | | | | |--|----------------|----------------|---------|----------------|----------------|----------------|----------------|---------------------------|-----------------------------| | | <u>FY 2001</u> | <u>FY 2002</u> | FY 2003 | <u>FY 2004</u> | <u>FY 2005</u> | <u>FY 2006</u> | <u>FY 2007</u> | <u>To</u>
<u>Compl</u> | <u>Total</u>
<u>Cost</u> | | HS3 HOMELAND SECURITY (ADV TECH DEV) | 0 | 0 | 162000 | 0 | 0 | 0 | 0 | 0 | 162000 | | HS4 HOMELAND SECURITY (DEMVAL) | 0 | 0 | 55000 | 0 | 0 | 0 | 0 | 0 | 55000 | | HS6 HOMELAND SECURITY (MANAGEMENT SUPPORT) | 0 | 0 | 6000 | 0 | 0 | 0 | 0 | 0 | 6000 | | HS9000 HOMELAND SECURITY PRODUCTION | 0 | 0 | 30000 | 0 | 0 | 0 | 0 | 0 | 30000 | Project HS2 Pages Exhibit R-2 (PE 0602384BP) | CBDP BUDGET ITEM JUSTIFICATION | | | | SHEET (R-2A Exhibit) | | | | | DATE February 2002 | | | | | |--------------------------------|---|-------------------|---|----------------------|---------------------|---------------------|---------------------|---------------------|---------------------------|-----------------------|--|--|--| | | | | PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE | | | | | | | PROJECT
TB2 | | | | | BA2 - | BA2 - Applied Research | | | (APPLIED RESEARCH) | | | | | | | | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | | | TB2 | MEDICAL BIOLOGICAL DEFENSE (APPLIED RESEARCH) | 22428 | 36513 | 38386 | 24085 | 25097 | 17826 | 18148 | Continuing | Continuing | | | | # A. Mission Description and Budget Item Justification: Project TB2 MEDICAL BIOLOGICAL DEFENSE (APPLIED RESEARCH): This project funds applied research on the development of vaccines, therapeutic drugs, and diagnostic capabilities to provide an effective medical defense against validated biological threat agents including bacteria, toxins, and viruses. Innovative biotechnological approaches and advances will be incorporated to obtain medical systems designed to rapidly identify, diagnose, prevent, and treat disease due to exposure to biological threat agents. Categories for this project include Defense Technology Objectives (DTO); science and technology programs in medical biological defense (diagnostic technology, bacterial therapeutics, toxin therapeutics, viral therapeutics, bacterial vaccines, toxin vaccines, and viral vaccines); and directed research efforts (medical countermeasures, genetically engineered threat countermeasures, and vaccines). # **FY 2001 Accomplishments:** • Common Diagnostic Systems (DTO) - Established preclinical models to evaluate rapid nucleic acid analysis options that enhance the recognition of infections caused by a broad range of biological threat agents. Prepared and optimized new molecular diagnostic
reagents, controls, and protocols compatible with emerging portable nucleic acid analysis systems for identifying biological threat agents prior to conducting comprehensive evaluation trials. Project TB2 Page 35 of 52 Pages # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ BA2 - Applied Research 0602384BP CHEMICAL/BIOLOGICAL DEFENSE TB2 (APPLIED RESEARCH) # **FY 2001 Accomplishments (Cont):** - 400 Medical Countermeasures for Brucella (DTO) Continued to develop and qualify in vitro systems in mice and higher animal species to reliably quantitate the intensity of potentially protective immune responses and determine the immune system components that eliminate infection with candidate live vaccines. Determined the stability of live, attenuated vaccine strain over time, using the mouse model. Developed additional live vaccine candidates with multiple attenuating mutations. - Medical Countermeasures for Encephalitis Viruses (DTO) Developed higher animal species models of Venezuelan equine encephalitis (VEE) virus type 1E and initiated development of a higher animal species model for VEE virus type 3A. Completed the development of vaccine candidates for VEE virus type 3A. - Multiagent Vaccines for Biological Threat Agents (DTO) Improved vaccine delivery platforms (naked DNA and VEE replicon systems) to optimize their efficiency for use as multiagent vaccines. - Needle-less Delivery Methods for Recombinant Protein Vaccines (DTO) Identified appropriate assays for toxin-specific recombinant protein antibodies/other indicators of immunity. Identified lead commercial or proprietary devices and formulations for vaccine delivery. Identified intradermal and respiratory routes having the most potential for success for needle-less vaccine delivery. - 160 Recombinant Plague Vaccine Candidate (DTO) Developed assays and reagents for determining correlates for immunity for the recombinant plague vaccine candidate. Performed additional experiments supporting use of the anti-F1 competitive ELISA as an in vitro correlate to protection. Demonstrated proof-of-concept for mouse passive transfer as a surrogate marker of protection and for microphage cytotoxicity inhibition assay as a potential new in vitro correlate to protection. Project TB2 Page 36 of 52 Pages Exhibit R-2 (PE 0602384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0602384BP CHEMICAL/BIOLOGICAL DEFENSE **TB2** BA2 - Applied Research (APPLIED RESEARCH) # **FY 2001 Accomplishments (Cont):** - Recombinant Protective Antigen (rPA) Anthrax Vaccine Candidate (DTO) Optimized purification methodology to minimize the number of isoforms in purified preparations of rPA, separated the isoforms and determined their biological activities. Initiated a study to evaluate isoform immunogenicity and ability to protect against anthrax infection in the rabbit model. Initiated a study in the rabbit model to determine the requirement for formaldehyde to stabilize formulated rPA vaccine preparations. Initiated studies to develop a mouse potency assay and determine in vitro correlate of immunity for the rPA vaccine candidate. Developed antibodies in the rabbit against rPA to support continuing passive immunity studies. - Diagnostic Technologies Prepared new diagnostic reagents and devices compatible with emerging immunological platforms and rapid nucleic acid analysis systems for enhanced recognition of infections with validated biological threats. Evaluated medical diagnostic technologies and specimen-processing methods compatible with a comprehensive integrated medical diagnostic system for the rapid recognition of infections by validated biological threats (bacteria, viruses, and toxins) of military interest. Identified field sites for the comprehensive validation of rapid diagnostic methods that will provide performance data prior to transitioning to advanced development. - Therapeutics, Bacterial Optimized animal models for therapeutic indices. Evaluated in vivo activity of selected antimicrobials in established in vitro biochemical assays. Evaluated next generation antibiotics for therapeutic efficacy against bacterial threat agents. Designed an animal model for in vivo evaluation of selected compounds to protect against parenteral and aerosol infection by glanders and anthrax bacteria. Performed in vivo studies to evaluate therapeutic compounds against glanders. Project TB2 Page 37 of 52 Pages Exhibit R-2 (PE 0602384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ BA2 - Applied Research 0602384BP CHEMICAL/BIOLOGICAL DEFENSE **TB2** (APPLIED RESEARCH) # **FY 2001 Accomplishments (Cont):** - Therapeutics, Toxin Standardized assays for high-throughput screening of small molecule inhibitors of botulinum and staphylococcal enterotoxin B (SEB) toxin ligand-receptor interaction. Developed a cell-free enzymatic assay for ricin toxicity and screening inhibitors and developed a quantitative ricin neutralization assay to evaluate immune response in humans following vaccination. Solved three dimensional structure of the bound and unbound serotype B botulinum neurotoxin (BoNT) by x-ray crystallography to better characterize the active site for inhibitor development. Established a transgenic mouse colony and showed that lymphocytes from the mice react similarly to human lymphocytes to various biological warfare agents. Generated panels of monoclonal antibodies that neutralize BoNT serotype A and SE serotypes A, B, C1, and D. - 3729 Therapeutics, Viral Developed a rabbitpox-rabbit animal model for analysis and characterization of candidate antiviral compounds for therapeutic activity. Investigated mechanisms of Ebola and Marburg virus (MBGV) pathogenesis in higher animal species models to define likely targets in agent pathogenesis and identify potential mediators of shock. - Vaccines, Bacterial Evaluated previously identified virulence factors as vaccine candidates for Y. pestis. Optimized the animal model for aerosol exposure to B. mallei (glanders) for use in assessing vaccine candidates. Continued research on existing surrogate markers of protection against plague, identified additional markers, and demonstrated surrogate efficacy in the mouse model against aerosol plague infection by passive transfer of F1 capsular and V antigen antibody. Identified surrogate markers for anthrax and demonstrated surrogate efficacy in the rabbit model against parenteral anthrax infection by passive transfer of rPA antibody. Obtained plasmids to carry foreign genes for constructing vaccine strains in avirulent rough mutants of Brucella in order to evaluate Brucella as a possible multiagent vaccine platform. Project TB2 Page 38 of 52 Pages # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ BA2 - Applied Research 0602384BP CHEMICAL/BIOLOGICAL DEFENSE TB2 (APPLIED RESEARCH) # **FY 2001 Accomplishments (Cont):** - 1166 Vaccines, Toxin Utilized fermentation process development and scale-up support services and the Pichia yeast expression system to obtain recombinant vaccine candidates for botulinum toxin serotypes D and G and initiated efficacy studies in animals. - Vaccines, Viral Explored the addition of cytokine gene co-delivery with Ebola viral genes to achieve protective immunity. Determined additional components required in a vaccine that will protect against the most divergent isolates of MBGV. **Total** 22428 Project TB2 Page 39 of 52 Pages Exhibit R-2 (PE 0602384BP) # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) # **FY 2002 Planned Program:** - Common Diagnostic Systems (DTO) Complete system integration and verification of approaches, reagents, and protocols for portable devices capable of detecting and identifying nucleic acids from a broad range of biological threat agents in clinical specimens. - Medical Countermeasures for Brucella (DTO) Test most efficacious vaccine candidate against Brucella abortus (B. abortus) and B. suis in the mouse lung infection model. Test efficacy against B. melitensis of additional live vaccine candidates in the mouse lung infection model. Continue to develop and validate in vitro systems in mice and higher animal species to reliably quantify the intensity of potentially protective immune responses and determine the immune system components that eliminate infection with candidate vaccines. - Medical Countermeasures for Encephalitis Viruses (DTO) Complete development of higher animal species models for Venezuelan equine encephalitis (VEE) virus type 3A. Redirect eastern equine encephalitis (EEE) and western equine encephalitis (WEE) virus vaccine development back to discovery and focus DTO on a multivalent VEE vaccine candidate. - 300 Multiagent Vaccines for Biological Threat Agents (DTO) Complete final improvements to the vaccine delivery platforms for their use as multiagent vaccines. - Needle-less Delivery Methods for Recombinant Protein Vaccines (DTO) Evaluate formulations for intranasal, inhalation and transdermal application of recombinant proteins intended for use as vaccines. Evaluate available devices for delivery of vaccine using animal models. Develop and standardize assays to quantitate immune status. - 230 Recombinant Plague Vaccine Candidate (DTO) Complete determination of the range of protection of the recombinant plague vaccine candidate against other virulent strains of Y. pestis in animals. Project TB2 Page 40 of 52 Pages Exhibit R-2 (PE 0602384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E
DEFENSE-WIDE/ BA2 - Applied Research PE NUMBER AND TITLE PROJECT 0602384BP CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) TB2 FY 2002 Planned Program (Cont): - Soo Recombinant Protective Antigen (rPA) Anthrax Vaccine Candidate (DTO) Complete evaluation of isoform immunogenicity and ability to protect against anthrax infection in the rabbit model. Complete the determination of formaldehyde requirement for stable rPA vaccine preparations. Complete the development of the mouse potency assay and the determination of the in vitro correlate of immunity for the rPA vaccine candidate. Investigate enhancement of the rPA vaccine candidate with immunostimulatory compounds. Develop antibodies to rPA in higher animal species to support continuing passive immunity studies. - Diagnostic Technologies Continue preparation of diagnostic reagents that will enhance the depth and diversity of current approaches for the rapid recognition of infection by potential biological threat agents. Evaluate preclinical models and standards for evaluating medical diagnostic systems prior to transition to the regulatory compliant medical laboratory. - 1798 Therapeutics, Bacterial Optimize and correlate in vitro assays with animal models for selected antibiotic and other therapeutics for bacterial threat agents and examine effects of selected therapies on multiple agent exposures in an animal model. Study the effect of immunomodulators on the host response to B. mallei and Y. pestis candidate vaccines and identify modulators that are effective in enhancing candidate vaccines. - Therapeutics, Toxin Initiate structural stabilization and formulation studies on lead inhibitors of botulinum and SEB toxin activity. Refine in vivo and standardize in vitro screening models for botulinum toxin and SEB intoxication. - 3595 Therapeutics, Viral Assess the potential for immunotherapy against Ebola virus in higher animal species models. Complete investigation of mechanisms of Ebola and Marburg virus (MBGV) pathogenesis in higher animal species models to characterize promising surrogate markers of efficacy for therapies. Project TB2 # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research PENUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) DATE February 2002 PROJECT TB2 # FY 2002 Planned Program (Cont): - 4395 Vaccines, Bacterial Optimize in vitro correlate assays for candidate vaccines against various bacterial threat agents and evaluate the efficacy of additional novel component vaccine candidates (i.e., fusion proteins and antigen cocktails). Optimize formulation and dosage regime of selected vaccine candidates in animals. Determine whether plasmids expressing foreign genes in avirulent Brucella leads to suitable attenuation and immunogenicity in mice. - 1963 Vaccines, Toxin Determine whether the recombinant fragment C vaccine candidates can elicit protective immunity in mice against neurotoxins produced by various strains of Clostridium botulinum. - 2530 Vaccines, Viral Define the correlates of immunity (i.e., neutralizing antibody, cytotoxic T cells) that protect against disease from MBGV. Develop assays to measure surrogate markers to validate the efficacy of vaccine candidates in established model systems for MBGV. Develop higher animal species models for western equine encephalitis virus. - 1500 Medical Countermeasures Enhance applied research efforts toward the development of broad-spectrum therapeutic countermeasures for exposure to broad classes of biological threats. - 3000 Genetically Engineered Threat Medical Countermeasures Expand genetic and protein databases to identify and catalogue the various virulence factors, toxic motifs, and host regulatory proteins responsible for the pathologic effects of biological threat agents. Continue curating the genetic information database, evaluating mechanisms of pathophysiology associated with toxin threats, and developing critical proteomics capability. - 1500 Vaccines Enhance applied research toward innovative approaches for the development and delivery of next generation and generation-after-next vaccines and strategies to enhance the immune response to broad classes of biological threats. - 617 SBIR Small Business Innovative Research Efforts. **Total** 36513 Project TB2 Page 42 of 52 Pages # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE TB2 **PROJECT** (APPLIED RESEARCH) # **FY 2003 Planned Program:** - 350 Medical Countermeasures for Brucella (DTO) Determine whether over-expression of vaccine antigens in candidate live vaccines increases protective efficacy. Continue to develop and validate in vitro systems in mice and higher animal species to reliably quantitate the intensity of potentially protective immune responses and determine the immune system components that eliminate infection complications following use of live attenuated candidate vaccines. - 200 Medical Countermeasures for Encephalitis Viruses (DTO) Complete studies on VEE vaccine virus production, genetic stability, and transmission potential of candidate vaccines in competent vector mosquitoes. - Needle-less Delivery Methods for Recombinant Protein Vaccines (DTO) Downselect formulations for intranasal, inhalation and/or transdermal delivery of recombinant protein vaccine. Propose commercial or proprietary device for delivery of vaccines. - 7414 Diagnostic Technologies Evaluate overlapping diagnostic technologies that can be integrated into a single comprehensive platform capable of detecting and identifying a broad range of biological threat agents in clinical specimens. Design and evaluate new medical diagnostic technologies and specimen-processing methods for the enhanced recognition of infections by potential biological threat agents by field medical laboratories. Continue to evaluate diagnostic technologies by using animal models. Develop field sites for evaluating new diagnostic technologies. - 1793 Therapeutics, Bacterial Evaluate novel antibiotics and other therapeutics in established in vitro assays and animal models. Establish a database of therapeutic profiles for various strains of bacterial threat agents. Project TB2 Page 43 of 52 Pages Exhibit R-2 (PE 0602384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE PROJECT **TB2** (APPLIED RESEARCH) # FY 2003 Planned Program (Cont): - 8757 Therapeutics, Toxin Evaluate the outcome of structural stabilization studies on lead inhibitors of botulinum and SE. Standardize in vivo concept model systems for assessment of therapeutic efficacy and surrogate endpoints of human clinical efficacy. - 3758 Therapeutics, Viral Continue assessing the potential for immunotherapy against Ebola virus in higher animal species models. Identify pharmacological compounds provided by industry that disrupt filovirus polymerases. Assess therapeutic action of compounds in mouse and higher animal models of filovirus infection. - Vaccines, Bacterial Develop mutants in various agents for in vivo expressed genes to examine role in virulence. Characterize the mechanism(s) of vaccine resistance in selected strains of various agents. Determine mechanisms and correlates of protection with efficacious Burkholderia mallei vaccines. - 1082 Vaccines, Toxin Standardize in vivo and in vitro concept model systems for assessment of vaccine efficacy and surrogate endpoints of human clinical efficacy. - 3585 Vaccines, Viral Define the correlates of immunity that protect against disease from Ebola virus. Develop assays to measure surrogate markers to validate the efficacy of vaccine candidates in established model systems for Ebola virus. Develop higher animal species models for eastern equine encephalitis virus. - 1438 Medical Countermeasures Accelerate research to define criteria for successful therapeutics against toxins and viruses to obtain diverse compounds such as inhibitors, channel-blockers, natural product extracts, and peptides that show promise as potential therapeutics against botulinum neurotoxins, staphylococcal enterotoxin, ricin toxin, and viruses. Continue characterizing and refining the variola non-human primate model for human smallpox for use in determining the effectiveness of post-exposure therapies. Project TB2 Page 44 of 52 Pages Exhibit R-2 (PE 0602384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0602384BP CHEMICAL/BIOLOGICAL DEFENSE **TB2** **BA2 - Applied Research** (APPLIED RESEARCH) # FY 2003 Planned Program (Cont): - 2875 Genetically Engineered Threat Medical Countermeasures Accelerate research efforts directed toward compiling and prioritizing function-related structural elements that constitute known toxins and virulence factors of biological threat agents. Continue developing integrated databases of protein domains or three-dimensional structural elements identified as virulence factors in biological threat organisms. - 1437 Vaccines Evaluate additional vaccine candidates for delivery using the multiagent delivery platform. Develop virus constructs and obtain commercially produced humanized mouse monoclonal antibodies to evaluate protective immune responses. Investigate the potential of live vaccine candidates for bacterial threat agents. **Total** 38386 | B. Other Program Funding Summary: | FY 2001 | FY 2002 | FY 2003 | <u>FY 2004</u> | FY 2005 | FY 2006 | FY 2007 | <u>To</u>
<u>Compl</u> | <u>Total</u>
<u>Cost</u> | |--|---------|---------|---------|----------------|---------|---------|---------|---------------------------|-----------------------------| | TB3 MEDICAL
BIOLOGICAL DEFENSE (ADV
TECH DEV) | 22394 | 29919 | 34200 | 50789 | 45560 | 40585 | 40675 | Cont | Cont | Project TB2 | | CBDP BUDGET ITEM JUSTIFICA | SHEET | Γ (R-2A | Exhib | it) | DATE February 2002 | | | | | | |-----|---|-------------------|---------------------|---|---------------------|---------------------------|---------------------|---------------------|------------------|------------|--| | Rl | RDT&E DEFENSE-WIDE/ | | | PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICA (APPLIED RESEARCH) | | | | | PROJECT TC2 | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | TC2 | MEDICAL CHEMICAL DEFENSE (APPLIED RESEARCH) | 13819 | 18486 | 17974 | 17150 | 16569 | 18421 | 18572 | Continuing | Continuing | | # A. Mission Description and Budget Item Justification: Project TC2 MEDICAL CHEMICAL DEFENSE (APPLIED RESEARCH): This project funds medical chemical defense applied research and emphasizes the prevention of chemical casualties through application of pharmaceuticals for prevention and treatment of the toxic effects of nerve, blister, respiratory, and blood agents. This project supports applied research of prophylaxes, pretreatments, antidotes, skin decontaminants, and therapeutic compounds that will counteract the lethal, physical, and behavioral toxicities of chemical agents. It also supports development of medical chemical defense material that ensures adequate patient care, field resuscitation, and patient management procedures. Categories for this project include Defense Technology Objectives (DTOs), science and technology program areas (Pretreatments, Therapeutics, and Diagnostics), and directed research efforts (Low Level Chemical Warfare Agent Exposure and Fourth Generation Agents). Project TC2 Pages Exhibit R-2 (PE 0602384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE TC2 **PROJECT** (APPLIED RESEARCH) # **FY 2001 Accomplishments:** - 1200 Chemical Agent Prophylaxis II (DTO) Tested best candidates of butyrylcholinesterase scavengers using appropriate model systems. Expanded physiologically based pharmacokinetic (PK) models for use in PK studies of candidate scavengers with/without agent present in a variety of species to include efficacy estimates in humans. Explored approaches for evaluating the human safety of human protein scavengers. - 4000 Medical Countermeasures for Vesicant Agents II (DTO) Defined in vitro/in vivo models that can be extrapolated to humans for safety and efficacy studies. Investigated routes of administration for candidate vesicant exposure therapies. Began physicochemical data acquisition for vesicant therapy candidates. Determined in vivo efficacy of candidate vesicant therapies for prevention of mustard-induced pathology. - Diagnostics Evaluated commercial off-the-shelf products for potential use as diagnostics for nerve, vesicant, blood, or respiratory agent exposure. - 2657 Pretreatments Extended molecular modeling and site-directed mutagenesis research to development of next generation nerve agent bioscavengers. Investigated oxime reactivation of inhibited acetylcholinesterase enzymes at specific protein sites. Identified source of human butyrylcholinesterase (HBuChE) from outdated human blood products and initiated purification process. - 3386 Therapeutics Optimized formulations of scavenger enzymes in sponges, towelettes, and surgical pads for use in wound decontamination. Began efforts to acquire human butyrylcholinesterase enzyme in bulk. Screened midazolam plus candidate anticholinergic compounds for improvement in reducing/eliminating nerve agent-induced seizures. Project TC2 Page 47 of 52 Pages Exhibit R-2 (PE 0602384BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ **BA2 - Applied Research** 0602384BP CHEMICAL/BIOLOGICAL DEFENSE TC2 (APPLIED RESEARCH) #### **FY 2001 Accomplishments (Cont):** - 1000 Low Level Chemical Warfare Agent (CWA) Exposure Initiated studies of pharmacological, physiological, and toxicological effects of exposure to low level CWAs. Investigated new sensitive biochemical and histological assay technologies for use in low level CWA exposures. Investigated potential biological markers that would indicate past exposure to low dose CWAs. - 1000 Fourth Generation Agents (FGAs) Assessed the efficacy of currently fielded classical nerve agent countermeasures or nerve agent countermeasures in advanced or exploratory development against FGAs. **Total** 13819 Project TC2 Page 48 of 52 Pages Exhibit R-2 (PE 0602384BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0602384BP CHEMICAL/BIOLOGICAL DEFENSE TC2 (APPLIED RESEARCH) #### **FY 2002 Planned Program:** **BA2 - Applied Research** - 1000 Chemical Agent Prophylaxis II (DTO) Determine, through discussions with the FDA, the type(s) of data required for submission with an investigational new drug application for a human recombinant catalytic protein. Identify sources of human butyrylcholinesterase (HBuChE) for purification. Prepare sufficient amounts of purified HBuChE to test efficacy in two animal models. Transition HBuChE out of technology base. Vector/gene testing for bioscavenger delivery is continued in the technology base program. - 3000 Medical Countermeasures for Vesicant Agents II (DTO) Evaluate improved animal models for screening candidate combination therapies for mustard exposure. Define side effects, establish adversity levels, and collate available industrial documentation. In addition, evaluate potential treatments for mustard-induced pulmonary injury under controlled conditions. - 1381 Diagnostics Modify cholinesterase testing assay technology to generate diagnostic information on large sample sizes. - 4740 Pretreatments Continue development of potential transgenic/bioengineered for production of next generation nerve agent catalytic scavenger. Identify/develop animal models for tests of new scavenger candidate(s). Begin preliminary efficacy studies with catalytic scavengers of nerve agents. Characterize new scavengers. Renew identification of a cyanide pretreatment/treatment compound. - 2552 Therapeutics Initiate studies based on external program review to include assessing candidate agents for efficacy in saving vulnerable neurons and improving neurobehavioral outcome in suitable animal models of soman-induced status epilepticus. Develop criteria for evaluating neuronal salvage after status epilepticus. Evaluate improved animal models for screening combinations of anticonvulsant candidate therapies. Determine the potentiative effect(s) of combinations of anticonvulsants. Identify and validate animal models. Determine the essential ingredients for a rinse solution to optimally treat mustard-induced ocular injury. Project TC2 Page 49 of 52 Pages ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE TC2 **PROJECT** (APPLIED RESEARCH) #### FY 2002 Planned Program (Cont): - 1000 Low Level Chemical Warfare Agent (CWA) Exposure Continue to study biological markers of low dose exposures and investigate selectivity of the markers for CWAs. Evaluate potential genetic and central nervous system perturbations following low level CWA exposures. - 4500 Fourth Generation Agents (FGAs) Assess the efficacy and prioritize potential approaches for improving the effectiveness of newly proposed nerve agent countermeasures. Evaluate oxime effectiveness against FGAs. Evaluate newly identified anticonvulsants for improved survival after exposure to FGAs. Assess the effects of in vivo persistence of FGAs on current countermeasure efficacy. Confirm cardiac pathology seen after exposure to FGAs. - 313 SBIR Small Business Innovative Research Efforts. **Total** 18486 Project TC2 Page 50 of 52 Pages ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE TC2 **PROJECT** (APPLIED RESEARCH) #### **FY 2003 Planned Program:** - 1000 Medical Countermeasures for Vesicant Agents II (DTO) Identify therapeutic window for administering compounds to mitigate the effects of mustard exposure. Evaluate combination therapies for sulfur mustard exposure in animal models. - 2711 Diagnostics Continue development of analytical methods to measure biological matrices (e.g., blood, urine, tissue) following CWA exposure. Develop confirmatory forensic diagnostic capabilities and rapid screening technology for field applications. - Pretreatments Expand physiologically based pharmacokinetic models to include scavengers as a component in the presence and absence of chemical warfare agents. Utilize animal model(s) from which cyanide pretreatment/treatment data can be extrapolated to humans. Initiate studies to evaluate potential pretreatments for mustard exposure using animal models. Investigate effectiveness of butyrylcholinesterase to prevent toxicity from exposure to low levels of CWA. - 2781 Therapeutics Evaluate new FDA-approved drugs for treatment of mustard-induced ocular injury. Optimize formulation for an ocular rinse that treats mustard-induced ocular injury. - 2000 Low Level Chemical Warfare Agent (CWA) Exposure Continue to study/validate biological markers for low level CWA exposure in animal models. Investigate the effectiveness of selected
pretreatment and treatment countermeasures for low level nerve agent exposure. Determine neurobehavioral deficits resulting from exposure to low levels of nerve agents. Investigate potential therapeutic use of HBuChE for low level nerve agent exposure. Project TC2 Page 51 of 52 Pages Exhibit R-2 (PE 0602384BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0602384BP CHEMICAL/BIOLOGICAL DEFENSE TC2 **BA2 - Applied Research** (APPLIED RESEARCH) #### FY 2003 Planned Program (Cont): • 3500 Fourth Generation Agents (FGAs) - Refine dosing regimen of newly proposed nerve agent countermeasures. Continue search for effective reactivators for acetylcholinesterase (AChE) inhibited by FGAs. Continue synthesis of oximes and other antidotes. Determine mechanism by which oximes bind and reactivate nerve agent-inhibited AChE by use of a library of mutant cholinesterases. Complete evaluation of cardiac pathology. Evaluate topical skin protectants against FGAs. Develop surrogate markers for alternative medical countermeasures in guinea pigs. Determine absorption, distribution, metabolism, and excretion of FGAs using in vivo animal models. **Total** 17974 | B. Other Program Funding Summary: | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | <u>To</u>
<u>Compl</u> | <u>Total</u>
<u>Cost</u> | |--|---------|---------|---------|---------|---------|---------|---------|---------------------------|-----------------------------| | TC3 MEDICAL CHEMICAL DEFENSE (ADV TECH | 9968 | 11302 | 12156 | 13423 | 13773 | 12907 | 13011 | Cont | Cont | | DEV) | | | | | | | | | | Project TC2 Page 52 of 52 Pages Exhibit R-2 (PE 0602384BP) ## **BUDGET ACTIVITY 3** ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE February 2002 | BUDGET ACTIVITY | |---------------------------------------| | RDT&E DEFENSE-WIDE/ | | BA3 - Advanced Technology Development | ## PE NUMBER AND TITLE 0603384BP CHEMICAL/BIOLOGICAL DEFENSE (ADVANCED DEVELOPMENT) | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | |-----|---|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | Total Program Element (PE) Cost | 58241 | 75266 | 249842 | 106003 | 100922 | 87288 | 92228 | Continuing | Continuing | | CB3 | CHEMICAL BIOLOGICAL DEFENSE (ADV TECH DEV) | 15935 | 21553 | 27248 | 33964 | 33721 | 26599 | 31800 | Continuing | Continuing | | СМЗ | WMD - CIVIL SUPPORT TEAM (ADV TECH DEV) | 0 | 0 | 2500 | 2500 | 2500 | 2500 | 2500 | Continuing | Continuing | | СР3 | COUNTERPROLIFERATION SUPPORT (ADV TECH DEV) | 9944 | 12492 | 11738 | 5327 | 5368 | 4697 | 4242 | Continuing | Continuing | | HS3 | HOMELAND SECURITY (ADV TECH DEV) | 0 | 0 | 162000 | 0 | 0 | 0 | 0 | 0 | 162000 | | ТВ3 | MEDICAL BIOLOGICAL DEFENSE (ADV TECH DEV) | 22394 | 29919 | 34200 | 50789 | 45560 | 40585 | 40675 | Continuing | Continuing | | TC3 | MEDICAL CHEMICAL DEFENSE (ADV TECH DEV) | 9968 | 11302 | 12156 | 13423 | 13773 | 12907 | 13011 | Continuing | Continuing | ### **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA3 - Advanced Technology Development** PE NUMBER AND TITLE 0603384BP CHEMICAL/BIOLOGICAL DEFENSE (ADVANCED **DEVELOPMENT**) A. Mission Description and Budget Item Justification: This program element demonstrates technologies that enhance the ability of U.S. forces to defend against, and survive chemical and biological (CB) warfare. This PE funds advanced technology development for Joint Service and Service-specific requirements in both medical and non-medical CB defense areas. The medical program aims to produce drugs, vaccines, and medical devices as countermeasures for CB threat agents. Specific areas of medical investigation include: prophylaxis, pretreatment, antidotes and therapeutics, personnel and patient decontamination, and medical management of casualties. In the non-medical area, the focus is on demonstrations of CB defense technologies, including biological detection, chemical detection, and decontamination. These demonstrations, conducted in an operational environment with active user and developer participation, integrate diverse technologies to improve DoD Chemical/Biological Warfare (CBW) defense and deterrence. These demonstrations are leveraged by the Counterproliferation Support Program and include remote Biological Detection. A Biological Defense Homeland Security Support Program is planned. The support program, as envisioned by the Office of Homeland Security, is to provide an integrated Homeland Security capability to detect, mitigate, and respond to biological-related incidents. Also research efforts are planned for evaluating technologies for Weapons of Mass Destruction Civil Support Teams (WMD CSTs). Work conducted under this PE transitions to and provides risk reduction for Demonstration/Validation (PE 0603884BP) and Engineering/Manufacturing Development (PE 0604384BP) activities. The work in this PE is consistent with the Joint Service NBC Defense Research, Development, and Acquisition (RDA) Plan. This PE also provides for the conduct of advanced technology development in the areas of real-time sensing, accelerated BW operational awareness, and the restoration of operations following a BW/CW attack. This program is dedicated to conducting proof-of-principle field demonstrations, and tests of system-specific technologies to meet specific military needs. ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA3 - Advanced Technology Development PE NUMBER AND TITLE 0603384BP CHEMICAL/BIOLOGICAL DEFENSE (ADVANCED **DEVELOPMENT**) | B. Program Change Summary: | FY 2001 | <u>FY 2002</u> | <u>FY 2003</u> | |--|---------|----------------|----------------| | Previous President's Budget (FY 2002 PB) | 59905 | 69249 | 84250 | | Appropriated Value | 0 | 75749 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | -407 | -483 | 0 | | b. SBIR/STTR | -1014 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 1900 | 0 | 0 | | e. Rescissions | -132 | 0 | 0 | | Adjustments to Budget Years Since FY 2002 PB | 0 | 0 | 165592 | | Current Budget Submission (FY 2003 PB) | 58241 | 75266 | 249842 | | | | | | #### **Change Summary Explanation:** **Funding:** FY03 - Increase to the technology base to fund a Homeland Security Support effort identified in the new Project HS3 (+\$162,000K); increase to support advanced development for WMD Civil Support Teams in the new project CM3 (+\$2,500K); increase to the technology base to accelerate the investigation and development of CBD technologies (+\$1,500K); inflation adjustment to reflect current assumptions (-\$408K). **Schedule:** **Technical:** C. Other Program Funding Summary: See section B in the R2A's ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE RDT&E DEFENSE-WIDE/ 0603384BP CHEMICAL/BIOLOGICAL DEFENSE (ADVANCED **BA3 - Advanced Technology Development** **DEVELOPMENT**) #### D. Execution: (Organizations receiving 10% or more of execution year funding) Labs/Centers: TB3 - U.S. Army Medical Research Institute of Infectious Diseases, Ft. Detrick, MD; CB3 - U.S. Army Soldier Biological and Chemical Command, APG-EA, MD; CB3 - U.S. Marine Corps, Quantico, VA. Universities: None FFRDCs: None Contractors: None Other: None | | CBDP BUDGET ITEM JUSTIFICA | TION | SHEET | Γ (R-2A | Exhib | it) | DATE
] | February | 2002 | | |-----|---|-------------------|---------------------|--|---------------------|---------------------|---------------------|---------------------|------------------|---------------------| | R | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA3 - Advanced Technology Development | | | PE NUMBER AND TITLE 0603384BP CHEMICAL/BIOLOGICAI (ADVANCED DEVELOPMENT) | | | | | | roject
B3 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | СВЗ | CHEMICAL BIOLOGICAL DEFENSE (ADV TECH DEV) | 15935 | 21553 | 27248 | 33964 | 33721 | 26599 | 31800 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification: Project CB3 CHEMICAL BIOLOGICAL DEFENSE (ADV TECH DEV): This project demonstrates technology advancements for Joint Service application in the areas of chemical and biological agent detection and identification, decontamination, and individual/collective protection which will speed maturing of advanced technologies to reduce risk in system-oriented demonstration and validation efforts. This project funds the Joint Service Warning and Identification LIDAR (Light Detection And Ranging) Detector (JSWILD) Program, (JSWILD is transitioning to ARTEMIS in CP4, in FY01 and CA4, in FY02 and beyond.) the Joint Service Sensitive Equipment Decontamination (JSSED) Program, the Joint Chemical/Biological Agent Water Monitor (JCBAWM), the Joint Biological Standoff Detection System (JBSDS), the Joint Service Wide Area Detector (JSWAD), and Joint Operational Effects Federation (JOEF). Additionally, this program funds the Small Unit Biological Detector (SUBD), Consequence Management Interoperability Service (CMIS), and the Chemical
Biological Individual Sampler (CBIS). Also funded are research efforts in chemical biological detection technologies, advanced material research for filter materials, chemical and biological warfare effects on operations, and identification technologies to support the Joint Biological Point Detection System (JBPDS) Block II program. A major effort is funded to conduct technologies transition from DOE and DARPA research to the CB defense programs. Project CB3 Page 5 of 42 Pages ## CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA3 - Advanced Technology Development PE NUMBER AND TITLE 0603384BP CHEMICAL/BIOLOGICAL DEFENSE (ADVANCED DEVELOPMENT) #### **FY 2001 Accomplishments:** - 2142 Joint Service Warning and Identification LIDAR (Light Detection and Ranging) Detector (JSWILD) Demonstrated brassboard system and transitioned technology to ARTEMIS (Active Standoff CW Detection System). - 2386 Joint Service Sensitive Equipment Decontamination (JSSED) Conducted development of sensitive equipment/items decontamination technologies (Block I). Identified candidate technologies for interior decontamination (Block II/III). - 2191 Detection Technologies Evaluated and supported accelerated efforts on technologies with significant potential for demonstration in various Advanced Concept Technology Demonstrations (ACTD) and upcoming mature development programs. Effort involved testing hyperspectral imaging systems and a representative RADAR system to provide cueing and early warning capabilities. - 2702 Chemical Biological Advanced Materials Research Demonstrated the value of advanced material used in protection concepts for filtration, clothing, and tentage. - 742 Small Unit Biological Detection (SUBD) Advanced the current component technologies to a final configuration and paid for contract closeout and archiving of data. - 3842 Consequence Management Interoperability Service (CMIS) Initiated development of a "common operating view" that enables DoD to view tactical information in advance of arriving at the scene of a Weapons of Mass Destruction (WMD) incident. Tailored Commercial Off-The-Shelf (COTS) software that is adapted to the "lowest common denominator." Evaluated Geospatial Information System (GIS) data and applications for WMD incidents. - 1930 Chemical Biological Individual Sampler (CBIS) Conducted testing and validation of COTS passive chemical samplers as well as developed the standard analytical method for these samplers. Conducted demonstrations that address critical operations issues. **Total** 15935 Project CB3 Page 6 of 42 Pages Exhibit R-2 (PE 0603384BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603384BP CHEMICAL/BIOLOGICAL DEFENSE CB3 **BA3 - Advanced Technology Development** (ADVANCED DEVELOPMENT) #### **FY 2002 Planned Program:** - 2000 Joint Chemical Biological Agent Water Monitor (JCBAWM) (DTO-CB37) Initiate planning for technology transition to mature development. Initiate design of brassboard system for demonstration. Incorporate surety testing of component technologies as a parameter in design of brassboard. - 1000 Chemical and Biological Warfare Effects on Operations (DTO-43) Develop a general purpose model of the operations of large fixed-site facilities (air bases, Aerial Ports of Debarkation (APODs) and, Seaports of Debarkation (SPODs)), with the capability to represent chemical and biological warfare (CBW) attacks and their operational impacts. - 1700 Miniaturized C/B Detectors (MEMS Technology) Initiate a program for fieldable sensors using MEMS technology. - 1300 Center for Bio Defense Statewide Medical Response System. - 500 Detection Technologies Complete assessment of hyperspectral imaging technologies and establish transition points for the highest potential payoff capabilities. - 300 Joint Service Sensitive Equipment Decontamination (JSSED) Complete analysis of alternatives. - 300 Fourth Generation Agent (FGA) Decontamination Initiate investigation of efficacy of fielded and developmental decon solutions against FGAs. - 2088 Joint Effects Model (JEM) Initiate analysis of alternatives and preparation of documentation to support transition to mature development. Initiate combination of candidate models to single model, and demonstrate. **Project CB3** Page 7 of 42 Pages Exhibit R-2 (PE 0603384BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603384BP CHEMICAL/BIOLOGICAL DEFENSE CB3 **BA3 - Advanced Technology Development** (ADVANCED DEVELOPMENT) #### FY 2002 Planned Program (Cont): - 10507 Technology Transition Conduct acceptance testing of anthrax antibody mixtures under development for improved affinity. Implement improved sample treatment procedures for ultraviolet-infrared matrix-assisted laser desorption (MALDI) Time of Flight (TOF) mass spectrometer and prepare for field evaluation. Develop assays and initiate live agent testing of DARPA Micro Array of Gel-Immobilized Compounds (MAGIChip) nucleic acid identification technology for Bacillus species. Initiate automation of DARPA-developed MALDI mass spectrometry (MS). Initiate comparative evaluation for sensitivity and discrimination capability of UV-MALDI and V-IR MALDI MS candidates from DARPA and electrospray ionization (ESI) MS. Identify sample processing challenges for improvement. Evaluate suitability and identify engineering issues for militarization of DOE's microlab technology, Handheld Advanced Nucleic Acid Analyzer (HANAA), and decontamination foam system. Develop and test thermocatalytic air purifier technology for collective protection shelters, focus is on a DARPA technology in thin-foil high efficiency heat exchanger and system design. Expand the biological Joint Field Trial concept to a multi-tiered set of evaluation protocols to facilitate the characterization of candidate technology at varying levels of maturity. - Joint Operational Effects Federation (JOEF) Conduct Analysis of Alternatives (AoA) and market survey. Establish Joint System Architecture IPT and Joint T&E IPT. Coordinate and create the Test and Evaluation Master Plan (TEMP). Develop the acquisition strategy and supporting acquisition documentation. Demonstrate the maturity of the JOEF Blk I federate. Conduct Interoperability Assessment and a System Threat Assessment. - 365 SBIR Small Business Innovative Research efforts. **Total** 21553 Project CB3 Page 8 of 42 Pages ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ PE NUMBER AND TITLE 51 uui j 2002 **BA3 - Advanced Technology Development** 0603384BP CHEMICAL/BIOLOGICAL DEFENSE CB3 **PROJECT** (ADVANCED DEVELOPMENT) #### **FY 2003 Planned Program:** - 4550 Joint Chemical Biological Agent Water Monitor (JCBAWM) (DTO-CB37) Complete planning for technology transition to mature development. Complete design and initiate build of brassboard system for demonstration. - 1493 Chemical and Biological Warfare Effects on Operations (DTO-43) Complete and transition Joint Environmental Model to the Joint Warning and Reporting Network (JWARN). Complete and transition Simulation, Training and Analysis for Fixed Sites (STAFFS) to Joint Warfare System (JWARS) and to JOEF Block 1. - 3569 Biological Identification Develop next generation broad-spectrum discrimination and automated ID technologies toward demonstration and transition to JBPDS Block II. - 2136 JSSED Conduct targeted analysis of alternatives for Block II/III. Initiate documentation of technology findings to support transition to development. Project CB3 Page 9 of 42 Pages ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603384BP CHEMICAL/BIOLOGICAL DEFENSE CB3 **BA3 - Advanced Technology Development** (ADVANCED DEVELOPMENT) #### FY 2003 Planned Program (Cont): - Technology Transition Continue development of sample treatment procedures for MALDI-TOF mass spectrometer and demonstrate in a field evaluation. Continue development of assays and live agent testing of DARPA Micro Array of Gel-Immobilized Compounds (MAGIChip) nucleic acid identification technology for Bacillus species. Continue automation of DARPA-developed ultraviolet-infrared matrix-assisted laser desorption (MALDI) mass spectrometry (MS). Continue comparative evaluation and improve sensitivity and discrimination capability of UV-MALDI and UV-IR MALDI MS candidates from DARPA and electrospray ionization (ESI) MS. Initiate the militarization of DOE's microlab technology, Handheld Advanced Nucleic Acid Analyzer (HANAA), and decontamination foam system. Continue development and testing of thermocatalytic air purifier technology for collective protection shelters, focus is on a DARPA technology in thin-foil high efficiency heat-exchanger and system design. Continue development and initiate implementation of expanded multi-tiered set of evaluation protocols to address all stages of chemical/biological defense materiel development from system concept development to mature technology/NDI/COTS systems to facilitate fair evaluation of technology candidates from all sources. - 1500 Advanced Filtration Demonstrate fiber-immobilized carbon particles from DARPA project in mask filter designs (Joint Service General Purpose Mask (JSGPM), the Joint Service Aviator Mask (JSAM)), collective protection designs (JTCOPS (Joint Transportable Collective Protection Shelter) and production filters (Joint Collective Protection Equipment)). **Total** 27248 **Project CB3** Page 10 of 42 Pages Exhibit R-2 (PE 0603384BP) ### **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA3 - Advanced Technology Development DE4 DECONTAMINATION SYSTEMS (DEMVAL) IP4 INDIVIDUAL
PROTECTION (DEMVAL) PE NUMBER AND TITLE 0603384BP CHEMICAL/BIOLOGICAL DEFENSE (ADVANCED DEVELOPMENT) CB3 PROJECT **B.** Other Program Funding Summary: <u>To</u> **Total** FY 2001 **FY 2002** FY 2003 **FY 2004 FY 2005 FY 2006** FY 2007 **Compl** Cost 49478 19163 0 0 BJ4 BIOLOGICAL DEFENSE (DEMVAL) 5765 1560 3661 19329 0 CA4 CONTAMINATION AVOIDANCE (DEMVAL) 16963 2997 0 0 0 47088 8866 16274 1988 CO4 COLLECTIVE PROTECTION (DEMVAL) 4390 0 0 5844 0 0 0 0 1454 5368 4697 4242 CP3 COUNTERPROLIFERATION SUPPORT (ADV 12492 11738 5327 9944 Cont Cont TECH DEV) CP4 COUNTERPROLIFERATION SUPPORT 15709 15243 13423 20442 21137 24459 25516 Cont Cont (DEMVAL) 6143 14317 6972 0 12378 0 14220 0 3997 0 3992 0 Cont Cont 30927 3368 16610 Project CB3 Page 11 of 42 Pages | | CBDP BUDGET ITEM JUSTIFICA | TION | SHEET | Γ (R-2A | Exhib | it) | DATE] | February | 2002 | | |-----|---|-------------------|---------------------|--|---------------------|---------------------|---------------------|---------------------|------------------|---------------------| | RDT | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA3 - Advanced Technology Development | | | PE NUMBER AND TITLE 0603384BP CHEMICAL/BIOLOGICAL (ADVANCED DEVELOPMENT) | | | | | | појест
М3 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | CM3 | WMD - CIVIL SUPPORT TEAM (ADV TECH DEV) | (| 0 | 2500 | 2500 | 2500 | 2500 | 2500 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification: Project CM3 WMD - CIVIL SUPPORT TEAM (ADV TECH DEV): This project funds Pre-Systems Acquisition in support of Consequence Management teams around the Nation. National Guard Weapons of Mass Destruction Civil Support Teams (WMD CST) are being established in 32 States. These teams were created based upon the Defense Reform Initiative Directive #25 (DRID #25), Integrating National Guard and Reserve Component Support for Response to Attacks Using Weapons of Mass Destruction (WMD). The role of the Civil Support Teams (CSTs) were further codified in the National Security Strategy of October 1998, which builds upon the National Guard's ties to the communities throughout the nation, and its long-standing tradition of responding to national emergencies. The strategy allows the National Guard to provide forces and resources that the emergency manager requires to manage the potentially catastrophic effects of a WMD situation. The National Guard, as the lead organization for military support to local and state authorities, leverages its geographic dispersion across the nation to reduce response times, and allow for the majority of the country to be protected. As a result of Presidential and Secretary of Defense directives, the Department of Defense established the Weapons of Mass Destruction Civil Support Teams (WMD CST) to rapidly respond in support of a local incident commander to assess a suspected WMD incident scene, advise them of appropriate courses of action that will protect local populations from loss of life, injury, and significant property damage, and facilitate the development of their Requests For Assistance (RFAs) based on CST knowledge of available local, state and federal resources that can assist in the mitigation of a WMD emergency. Project CM3 Page 12 of 42 Pages ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603384BP CHEMICAL/BIOLOGICAL DEFENSE CM3 **BA3 - Advanced Technology Development** (ADVANCED DEVELOPMENT) This program funds the purchase and testing of Commercial-off-the-shelf (COTS) components on the existing Table of Distribution and Allowances (TDA) of Weapons of Mass Destruction Civil Support Teams (WMD CST), and evaluates new commercial products being considered for the WMD CST TDA for performance and ability to meet requirements. **FY 2001 Accomplishments: None** FY 2002 Planned Program: No planned program #### **FY 2003 Planned Program:** - 600 WMD CST Initiate purchase of Commercial-off-the-shelf components on the Table of Distribution & Allowances (TDA) of the Weapons of Mass Destruction (WMD CSTs). - 1250 WMD CST Initiate evaluation of new commercial products being considered for TDA to determine performance and ability to meet WMD CST requirements. - 650 WMD CST Planning and support for test program for commercial equipment. **Total** 2500 Project CM3 Page 13 of 42 Pages ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA3 - Advanced Technology Development** PE NUMBER AND TITLE 0603384BP CHEMICAL/BIOLOGICAL DEFENSE PROJECT CM3 (ADVANCED DEVELOPMENT) | B. Other Program Funding Summary: | | | | | | | | | | |--|----------------|----------------|----------------|----------------|----------------|----------------|----------------|---------------------------|-----------------------------| | | <u>FY 2001</u> | <u>FY 2002</u> | <u>FY 2003</u> | <u>FY 2004</u> | <u>FY 2005</u> | <u>FY 2006</u> | <u>FY 2007</u> | <u>To</u>
<u>Compl</u> | <u>Total</u>
<u>Cost</u> | | CA4 CONTAMINATION AVOIDANCE (DEMVAL) | 8866 | 16274 | 16963 | 1988 | 2997 | 0 | 0 | 0 | 47088 | | CM5 WMD - CIVIL SUPPORT TEAM (EMD) | 0 | 0 | 1000 | 1000 | 14500 | 400 | 0 | 0 | 16900 | | CM6 WMD - CIVIL SUPPORT TEAM
(MANAGEMENT SUPPORT) | 0 | 0 | 1600 | 1600 | 1600 | 1600 | 1600 | Cont | Cont | | JA0004 WMD - CIVIL SUPPORT TEAM
EQUIPMENT | 2046 | 0 | 18959 | 8000 | 3047 | 44300 | 1600 | Cont | Cont | Project CM3 Exhibit R-2 (PE 0603384BP) Page 14 of 42 Pages | (| CBDP BUDGET ITEM JUSTIFICA | Γ (R-2A | Exhib | it) | DATE] | February | 2002 | | | | |---|---|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|----------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA3 - Advanced Technology Development | | | | | | | | | | PROJECT
P3 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | CP3 | COUNTERPROLIFERATION SUPPORT (ADV TECH DEV) | 9944 | 12492 | 11738 | 5327 | 5368 | 4697 | 4242 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification: Project CP3 COUNTERPROLIFERATION SUPPORT (ADV TECH DEV): The mission of the Counterproliferation Program (CP) is to address shortfalls in the Department of Defense (DoD) deployed capability to defend against and counter the proliferation of Weapons of Mass Destruction (WMD). By focusing on near term results, the CP accelerates delivery of new tools, equipment, and procedures to combat forces. Under the passive defense pillar, CP enhances the efforts of the Chemical and Biological Defense Program. This project funds a variety of programs to defend our forces against WMD, such as the Biological Detection (BIODET) and Counterproliferation Support (Non-system) (CTP (NS)) efforts, Critical Reagents Program (CRP), Restoration of Operations (RESTOPS) and Planning and Development (PD) for Advanced Concept Technology Demonstrations. Project CP3 Page 15 of 42 Pages Exhibit R-2 (PE 0603384BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603384BP CHEMICAL/BIOLOGICAL DEFENSE CP3 **BA3 - Advanced Technology Development** (ADVANCED DEVELOPMENT) #### **FY 2001 Accomplishments:** - 974 ACTD-PD Performed technology maturity evaluations for selection of technologies for Integrated Chemical Biological ACTD. Initiated maturation of Standoff Detector for use as a surface chemical detector. - BIODET Produced nucleic acid primer libraries for testing and continued development of a biological detection capability using nucleic acids. Completed the transition to project CB3 for test, evaluation, and further assay development against live agents under tech transfer funds. - 386 CRP Completed current phase of development of reagents (antibodies and antigens) that are critical to the development, testing, and support of CP biological detection systems. - 5708 CTP (NS) Counterproliferation Non Systems (CTP (NS)) Continued development and evaluation of generic detectors (Time of Flight (TOF) Mass Spectrometer and the (MS)/MS, Ultra Violet) with associated algorithms to provide increased warning time for tactical battlefield applications. Continued development, testing, and evaluation of automated sample preparation technology and protocols for Polymerase Chain Reaction (PCR) devices to improve identification specificity and sensitivity in future biological systems. Completed transition of TOF Mass Spectrometer to the CB3 program. Initiated synthetic environment tool for technology selection for RestOps scenarios. Initiated testing of warfare agents on RestOps scenario surfaces for use in modeling and simulation. - 1119 RESTOPS Completed assessment of universal novel chemical and biological decontaminants for use in the RestOps ACTD and fixed site decontamination programs. **Total** 9944 Project CP3 Page 16 of 42 Pages Exhibit R-2 (PE 0603384BP) PE NUMBER AND TITLE ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** RDT&E DEFENSE-WIDE/ 0603384BP CHEMICAL/BIOLOGICAL DEFENSE PROJECT **CP3** **BA3 - Advanced Technology Development** (ADVANCED DEVELOPMENT) #### **FY 2002 Planned Program:** -
1885 ACTD-PD Perform technology maturity evaluations, perform analysis of alternative technologies, and prepare acquisition strategy for Contamination Avoidance for Seaports of Debarkation (CASPOD) Advanced Concept Technology Demonstration. - 2487 CTP (NS) Initiate development and testing of improved UV detectors, UV micro-lasers, and algorithms. Initiate prototype development and testing of an optical based detector using high affinity nucleic acid aptamer chips. Initiate challenges to detector systems in development using Red Teams. Initiate development and testing of a new improved collector/concentrator and pre-separator devices for filtering and cleaning environment air samples. - 3469 CTP (NS) Continue development and evaluation of generic detectors (TOF MS/MS, UV) and associated algorithms to provide increased warning time for tactical battlefield applications. Continue development, testing, and evaluation of automated sample preparation technology and protocols for Polymerase Chain Reaction (PCR) devices to improve identification specificity and sensitivity in future biological systems. - 3000 BIO Non Sys Develop decontaminants, equipment, procedures, techniques, and tactics for decontamination of wide body aircraft. - 1440 RESTOPS Continue development of a synthetic environment tool for technology selection in RestOps scenarios. Continue testing of warfare agents on RestOps scenario surfaces for use in modeling and simulation. Continue development of maturing technologies for RestOps demonstrations. - 211 SBIR Small Business Innovative Research. **Total** 12492 Project CP3 Page 17 of 42 Pages ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603384BP CHEMICAL/BIOLOGICAL DEFENSE CP3 **BA3 - Advanced Technology Development** (ADVANCED DEVELOPMENT) #### **FY 2003 Planned Program:** - 1892 ACTD-PD Perform technology maturity evaluations for selection of technologies for future ACTD candidate. - 2376 BIO Non Sys Initiate short term projects resulting from collaborative efforts with non-DoD agencies to accelerate promising technologies that can fill technology gaps in the Chemical and Biological Defense programs. - 3666 CTP (NS) Continue development and demonstration of improved Hand Held Assay (HHA) device for fielded bio-detection systems, including legacy systems in an attempt to improve the three basic aspects of the HHA: reagents, format and solid phase. Initiate development of biological attribution technology to capture a suite of leading edge biotechnology techniques by which any sample of biological material could be analyzed to detect a specific signature that will lead to a determination of its origin. - 3804 RESTOPS Complete synthetic environment tool for technology selection in RestOps scenarios. Complete testing of warfare agents on RestOps scenario surfaces for use in modeling and simulation. Complete development of maturing technologies for RestOps demonstrations. **Total** 11738 | B. Other Program Funding Summary: | | | | | | | | | | |-----------------------------------|---------|---------|---------|---------|----------------|---------|----------------|--------------|-----------------------------| | | | | | | | | | <u>To</u> | <u>Total</u>
<u>Cost</u> | | | FY 2001 | FY 2002 | FY 2003 | FY 2004 | <u>FY 2005</u> | FY 2006 | <u>FY 2007</u> | <u>Compl</u> | <u>Cost</u> | | CP4 COUNTERPROLIFERATION SUPPORT | 15709 | 15243 | 13423 | 20442 | 21137 | 24459 | 25516 | Cont | Cont | | (DEMVAL) | | | | | | | | | | Project CP3 Page 18 of 42 Pages #### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** RDT&E DEFENSE-WIDE/ 0603384BP CHEMICAL/BIOLOGICAL DEFENSE HS₃ **BA3 - Advanced Technology Development** (ADVANCED DEVELOPMENT) FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 Total Cost Cost to COST (In Thousands) Estimate Estimate Estimate Estimate Complete Actual Estimate Estimate 0 162000 HS3 HOMELAND SECURITY (ADV TECH DEV) 0 162000 #### A. Mission Description and Budget Item Justification: Project HS3 HOMELAND SECURITY (ADV TECH DEV): The intent of the Biological Defense Homeland Security Program, as envisioned by the Office of Homeland Security, is to provide an integrated Homeland Security capability to detect, mitigate, and respond to biological-related incidents. This capability will be achieved primarily through the integration of enhanced biological detection capabilities and the fusion of medical surveillance systems, wide-area environmental sensors, access control point monitors, and information management systems that will reduce the vulnerability of U.S. assets or will impact national interests. The prototype-fielded systems will be integrated and demonstrated as a pilot program in DoD bases and urban test beds. Test beds will include medical surveillance technology, biological and meteorological sensors, biological analytical instruments, and an integrated biological information network. Funding for this project also supports microbial forensic genomics, confirmatory analysis, and aerobiology testing for the Biological Counterterrorism Research Program. FY 2001 Accomplishments: None FY 2002 Planned Program: No planned program Project HS3 Page 19 of 42 Pages # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA3 - Advanced Technology Development PE NUMBER AND TITLE 0603384BP CHEMICAL/BIOLOGICAL DEFENSE (ADVANCED DEVELOPMENT) #### **FY 2003 Planned Program:** - 13000 Aerobiology Testing Establish program capability for threat agent aerobiological research and model development, focusing on characterization of the properties of biological threat agents that are most significant for understanding the ramifications for medical and non-medical defensive measures. - 3400 Signature Analysis Integrate into a test bed system the ability to identify, catalog, and analyze observable data from sensors and medical surveillance activities using signature source term catalogs to identify potential threat events. - 6900 Signature Analysis Conduct detailed characterization through laboratory analysis of the background at two DoD bases and surrounding urban areas for the test beds. - 8100 Medical Surveillance Integrate into a test bed and demonstrate technologies providing point-of-care diagnostic capabilities in DoD installations and civilian hospitals and clinics. - 2700 Medical Surveillance Integrate technologies into a test bed to demonstrate patient syndromic reporting so that proliferation of diseases through military and civilian populations can be tracked. - 2200 Medical Surveillance Demonstrate technologies to integrate data from military and civilian hospital and pharmaceutical databases to provide indicators of bioterrorism threat events. - 5900 Environmental Monitoring Integrate into test beds existing networked point-detection technologies to demonstrate a capability to implement a layered architecture to protect wide areas and structures. - 5700 Environmental Monitoring Integrate into test beds existing networked stand-off detection technologies and real time detection, warning, and reporting through multi-mission sensor integration and with other data sources to demonstrate a capability to implement a layered architecture to protect wide areas and structures. Project HS3 Page 20 of 42 Pages Exhibit R-2 (PE 0603384BP) ## CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA3 - Advanced Technology Development PE NUMBER AND TITLE PROJECT 0603384BP CHEMICAL/BIOLOGICAL DEFENSE HS3 (ADVANCED DEVELOPMENT) #### FY 2003 Planned Program (Cont): - 2200 Environmental Monitoring Integrate into test beds mobile/transportable detection systems to demonstrate a capability for surveillance and monitoring of incident sites while preserving evidence for later forensic analysis. - 9300 Access Control Point Monitoring Integrate into test beds existing access control point monitoring technologies to demonstrate a capability to implement a layered architecture to protect choke points and special events. - 1600 Access Control Point Monitoring Integrate into test beds existing video surveillance technologies to demonstrate a capability to implement a layered architecture to protect choke points and special events. - 6000 Access Control Point Monitoring Integrate into test beds existing non-destructive stand-off technologies to demonstrate a capability to implement a layered architecture to protect choke points and special events. - 4700 Data Mining, Fusion, and Analysis Modeling and Analysis Develop and integrate existing plume dispersion models into test bed data fusion and analysis subsystems to provide urban hazard prediction capability. - Data Mining, Fusion, and Analysis System Development Develop, integrate and demonstrate data collection, storage, analysis, and decision support capabilities to support test bed applications. - 2600 Data Mining, Fusion, and Analysis Related Databases Verify, validate and accredit relevant databases and data elements (pharmaceutical databases, veterinary databases) and integrate through the use of data mining algorithms to extract information to support biodefense objectives. - 4000 Data Mining, Fusion, and Analysis CT Information Network Implement the DTRA Chemical Biological Information Network pilot program and integrate it into the DTRA national reach-back network. Project HS3 Page 21 of 42 Pages Exhibit R-2 (PE 0603384BP) DATE ## BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA3 - Advanced Technology Development PE NUMBER AND TITLE PROJECT 0603384BP CHEMICAL/BIOLOGICAL DEFENSE HS3 (ADVANCED DEVELOPMENT) #### FY 2003 Planned Program (Cont): - 6300 Data Mining, Fusion, and Analysis Command, Control, and Communications Integrate existing command, control, and communications systems and decision analysis tools to produce a test bed
capability that ties together medical surveillance and environmental monitoring technologies to generate useful information for end users. - 1000 Testing and Trials Command Post Exercises Conduct small scale exercise to evaluate initial concept of operations. - 9900 Testing and Trials Field Exercises Conduct full field exercises for all test beds. - 4000 Testing and Trials Red Team Analysis Develop and implement adversarial analysis to identify gaps in the test bed system-of-system architecture and subsystems. - 8500 Requirements Analysis, System Integration and Program Support Mission Infrastructure Protection Identify information requirements of state, local, and national infrastructure managers to define functional requirements for decision support capabilities. Implement lessons learned from SMART building/2002 Olympics, NCR test bed, Hart Building decontamination, DARPA Immune Building, and other major projects into biodefense requirements process. - 1000 Requirements Analysis, System Integration and Program Support Baseline Self Assessment (BSA) Implement expanded BSA for vulnerability identification and analysis for urban areas. - Requirements Analysis, System Integration and Program Support Test Bed Systems Engineering Provide overarching systems engineering, design, and analysis of test bed systems to create a flexible architecture to accommodate evolving detection and surveillance capabilities. - 15000 Requirements Analysis, System Integration and Program Support Test Bed Integration Develop and implement integrated test bed systems based on systems engineering design activities. Project HS3 Page 22 of 42 Pages Exhibit R-2 (PE 0603384BP) DATE ## CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603384BP CHEMICAL/BIOLOGICAL DEFENSE HS₃ **BA3 - Advanced Technology Development** (ADVANCED DEVELOPMENT) #### FY 2003 Planned Program (Cont): - 5000 Requirements Analysis, System Integration and Program Support Independent Verification & Validation Provide independent assessment of system level and subsystem level performance against identified functional requirements, including independent system, integration, and acceptance tests. - 2000 Requirements Analysis, System Integration and Program Support Long Range Planning Analyze lessons learned from test bed activities and engineer future test bed systems by revising standards and updating system architectures for a biological defense homeland security support program. - 10000 Microbial Forensic Genomics Conduct developmental research on forensic genomics and threat agent identification. Conduct research to identify the necessary tools and biomarkers for accurate agent identification of new and emerging biological threats. - 10000 Forensic Biological Analysis Support the continued development and refinement of a certified forensic biological threat agent analytical capability. Devise technical approaches to support large fluctuations in sample throughput. **Total** 162000 **Project HS3** Page 23 of 42 Pages Exhibit R-2 (PE 0603384BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA3 - Advanced Technology Development PE NUMBER AND TITLE PROJECT 0603384BP CHEMICAL/BIOLOGICAL DEFENSE HS3 (ADVANCED DEVELOPMENT) | B. Other Program Funding Summary: | | | | | | | | _ | - T | |--|---------|---------|---------|----------------|---------|---------|---------|---------------------------|-----------------------------| | | FY 2001 | FY 2002 | FY 2003 | <u>FY 2004</u> | FY 2005 | FY 2006 | FY 2007 | <u>To</u>
<u>Compl</u> | <u>Total</u>
<u>Cost</u> | | HS4 HOMELAND SECURITY (DEMVAL) | 0 | 0 | 55000 | 0 | 0 | 0 | 0 | 0 | 55000 | | HS6 HOMELAND SECURITY (MANAGEMENT SUPPORT) | 0 | 0 | 6000 | 0 | 0 | 0 | 0 | 0 | 6000 | | HS9000 HOMELAND SECURITY PRODUCTION | 0 | 0 | 30000 | 0 | 0 | 0 | 0 | 0 | 30000 | Project HS3 Page 24 of 42 Pages Exhibit R-2 (PE 0603384BP) | | CBDP BUDGET ITEM JUSTIFICA | TION | SHEET | Γ (R-2A | Exhib | it) | DATE
] | February | 2002 | | |-----|---|-------------------|---------------------|--|---------------------|---------------------|---------------------|---------------------|------------------|---------------------| | RD | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA3 - Advanced Technology Development | | | PE NUMBER AND TITLE 0603384BP CHEMICAL/BIOLOGICAL (ADVANCED DEVELOPMENT) | | | | | _ | ROJECT
B3 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | TB3 | MEDICAL BIOLOGICAL DEFENSE (ADV TECH DEV) | 22394 | 29919 | 34200 | 50789 | 45560 | 40585 | 40675 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification: Project TB3 MEDICAL BIOLOGICAL DEFENSE (ADV TECH DEV): This project funds preclinical development of safe and effective prophylaxes and therapies (vaccines and drugs) for pre- and post-exposures to biological threat agents. This project also supports the advanced technology development of diagnostic devices to rapidly diagnose exposure to biological agents in clinical samples. A broad range of technologies involved in the targeting and delivery of prophylactic and therapeutic medical countermeasures and diagnostic systems is evaluated so that the most effective countermeasures are identified for transition to Advanced Development. Transitioning candidate vaccines, therapeutics, and diagnostic technologies to Advanced Development requires the development of scientific/regulatory technical data packages to support the Food and Drug Administration (FDA) Investigational New Drug (IND) process and DoD acquisition regulations. Categories for this project include Defense Technology Objectives (DTOs); science and technology program areas in medical biological defense (diagnostic technology, bacterial therapeutics, toxin therapeutics, viral therapeutics, bacterial vaccines, toxin vaccines, and viral vaccines), directed research efforts (Bioadhesion Research, Medical Chemical/Biological Counterterrorism Support, Medical Countermeasures, Advanced Diagnostics, and Vaccines); and efforts to transition promising medical biological defense technologies from the Defense Advanced Research Projects Agency (DARPA). Project TB3 Page 25 of 42 Pages Exhibit R-2 (PE 0603384BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603384BP CHEMICAL/BIOLOGICAL DEFENSE **TB3** **BA3 - Advanced Technology Development** (ADVANCED DEVELOPMENT) #### **FY 2001 Accomplishments:** - 1000 Common Diagnostic Systems (DTO) Conducted laboratory-based and field-based evaluations of portable nucleic acid analysis systems that enhance the diagnostic capabilities of field medical laboratories. Evaluated competing technical options for their operational compatibility with the field medical laboratory and a highly regulated medical center clinical laboratory. - 1400 Medical Countermeasures for Brucella (DTO) Determined the minimum immunogenic oral dose of the most promising live, attenuated vaccine candidate in higher animal species. Established fermentation conditions for growth of live, attenuated vaccine strain and prepared research master seed and research production seed stocks using processes defined to a level consistent with the intent of current Good Manufacturing Practices (cGMP). - Medical Countermeasures for Encephalitis Viruses (DTO) Tested vaccine candidates for Venezuelan equine encephalitis (VEE) virus type 1E and VEE virus type 3A for efficacy in rodent animal models. Tested the VEE virus type 1E candidates for safety and efficacy in the higher animal species model and defined surrogate markers of protection for validation as acceptable markers of vaccine efficacy. - 1500 Multiagent Vaccines for Biological Threat Agents (DTO) Initiated testing of safety and efficacy in animals of products (individually and combined) intended for use in multiagent vaccines. - 914 Needle-less Delivery Methods for Recombinant Protein Vaccines (DTO) Identified needle-less vaccine system components. Established protocols for studies in animals. Standardized animal models. Identified appropriate animal models for screening formulations. **Project TB3** Page 26 of 42 Pages Exhibit R-2 (PE 0603384BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** RDT&E DEFENSE-WIDE/ **BA3 - Advanced Technology Development** PE NUMBER AND TITLE J . . . 0603384BP CHEMICAL/BIOLOGICAL DEFENSE TB3 **PROJECT** (ADVANCED DEVELOPMENT) #### **FY 2001 Accomplishments (Cont):** - Recombinant Plague Vaccine Candidate (DTO) Completed a technical data package to support transition of the plague vaccine candidate out of technology base. Completed a study in a higher animal species demonstrating capability of the vaccine to provide 30% protection from virulent aerosol challenge. - Recombinant Protective Antigen (rPA) Anthrax Vaccine Candidate (DTO) Performed comparative biochemical and biophysical characterization of rPA vaccine candidate and licensed anthrax vaccine adsorbed AVA). Performed comparative efficacy studies in animal models with rPA with licensed AVA. Conducted rPA- and AVA-immune passive transfer studies with homologous sera in mice and rabbits and completed a technical data package supporting phase 1 clinical trials and transition out of technology base. - 1612 Diagnostic Technologies Compared alternative medical diagnostic technologies and specimen-processing methods compatible with a comprehensive integrated medical diagnostic
system for the rapid recognition of infections by validated biological threats (bacteria, viruses, and toxins) in laboratory-based and field-based studies. - 802 Therapeutics, Bacterial Tested selected immunomodulators in appropriate animal models for protection against plague and glanders. - 555 Therapeutics, Toxin Initiated stability testing of the recombinant ricin A-chain being used for enzymatic activity studies. - 1233 Therapeutics, Viral Determined dose and schedule for lead antiviral drug candidate for intravenous treatment of smallpox. Developed formulations or prodrugs to overcome problems with metabolism, bioavailability, or pharmacokinetics of compounds with otherwise acceptable antiviral profiles for orthopox and filoviruses. **Project TB3** Page 27 of 42 Pages Exhibit R-2 (PE 0603384BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603384BP CHEMICAL/BIOLOGICAL DEFENSE **TB3** **BA3 - Advanced Technology Development** (ADVANCED DEVELOPMENT) #### **FY 2001 Accomplishments (Cont):** - 394 Vaccines, Bacterial Explored laboratory formulations of candidate glanders and plague vaccines using various adjuvants to enhance immunogenicity. - 250 Vaccines, Bacterial Explored laboratory formulations of candidate next generation anthrax vaccine using various adjuvants to enhance immunogenicity. - 4129 Vaccines, Toxin Completed the process development (60 L scale-up) for vaccine botulinum toxin serotypes C1 and E in the Pichia yeast system and completed efficacy studies in animal models. Initiated formulation studies on a combinatorial recombinant pentavalent botulinum toxin vaccine. Developed reagents and assays to determine the quality and quantity of botulinum toxin, staphylococcal enterotoxin B (SEB), and ricin vaccines during process development. Prepared technical data package to support Investigational New Drug (IND) submission to the FDA for SEB vaccine candidate. - 1416 Vaccines, Viral Tested prime-boost vaccine candidates for Ebola virus in higher animal species models. - 2000 Defense Advanced Research Projects Agency (DARPA) Program Transition Evaluated promising medical biological defense technologies transitioning from the DARPA. These included novel molecular methods for selecting vaccine antigens, novel antibacterial agents, and plant-based expression of antibodies. - 1500 Bioadhesion Research Continued research evaluating the mechanisms that block the adhesion of pathogens, whether microbes or toxins, to host cells thereby preventing initiation of the disease/intoxication process. The research was aimed toward the development of medical countermeasures for two biological warfare (BW) threats (B. anthracis and Brucellae species) and an infectious disease (ID) agent (Norwalk virus). **Project TB3** Page 28 of 42 Pages Exhibit R-2 (PE 0603384BP) ### **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603384BP CHEMICAL/BIOLOGICAL DEFENSE **TB3** **BA3 - Advanced Technology Development** (ADVANCED DEVELOPMENT) #### **FY 2001 Accomplishments (Cont):** • Medical Chemical/Biological Counterterrorism Support - Continued research on the development of technologies to identify chemical and biological warfare agents (CBWA), laboratory procedures specific for the medical diagnosis or identification of CBWA exposure, information relevant to the collection of biological samples (blood, urine, or skin biopsy), and basic training in assay use and transition. Developed assays for use by the newly constituted National Guard Mobile Analytical Laboratory System (NGMALS). **Total** 22394 #### **FY 2002 Planned Program:** - 1000 Common Diagnostic Systems (DTO) Complete an analysis of alternatives of portable nucleic analysis systems for detecting and identifying nucleic acids from a broad range of biological threat agents in clinical specimens. Prepare technical data package to support submission of a medical device application to the FDA prior to transitioning the candidate out of technology base. - 1600 Medical Countermeasures for Brucella (DTO) Prepare pilot lot of lead live, attenuated vaccine candidates using processes consistent with the intent of cGMP and use the pilot vaccine lot to perform pre-investigational new drug (IND) animal studies. Determine relative efficacy of lead candidates against B. melitensis in higher animal species challenge model. - Medical Countermeasures for Encephalitis Viruses (DTO) Test vaccine candidates for VEE virus type 3A for efficacy in the higher animal species model and define surrogate markers of protection for validation as acceptable markers of vaccine efficacy. Redirect eastern equine encephalitis (EEE) and western equine encephalitis (WEE) virus vaccine development back to discovery and focus DTO on a multivalent VEE vaccine candidate. **Project TB3** Page 29 of 42 Pages Exhibit R-2 (PE 0603384BP) DATE ## CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA3 - Advanced Technology Development PE NUMBER AND TITLE 0603384BP CHEMICAL/BIOLOGICAL DEFENSE TB3 (ADVANCED DEVELOPMENT) #### FY 2002 Planned Program (Cont): - 1700 Multiagent Vaccines for Biological Threat Agents (DTO) Complete testing for safety and efficacy in animal models of candidate products (individually and combined) intended for use in a multiagent vaccine. - 1205 Needle-less Delivery Methods for Recombinant Protein Vaccines (DTO) Define the quantitative relationships between toxin-specific antibodies or other indicators of immunity in mucosal surfaces and blood. Continue standardization of animal models. - 940 Recombinant Plague Vaccine Candidate (DTO) Perform studies to resolve which is the most appropriate higher animal species model for demonstrating capability of the recombinant plague vaccine candidate to provide protection from virulent aerosol and parental challenges. Continue expanded animal studies for immunogenicity and efficacy; continue to optimize formulation. Complete studies to establish a correlate of immunity. - 1500 Recombinant Protective Antigen (rPA) Anthrax Vaccine Candidate (DTO) Complete the biochemical and biophysical characterization of the rPA vaccine candidate. Evaluate efficacy of rPA in higher animal species and perform passive transfer studies with human AVA-immunized sera in mice, rabbits, and higher animal species. - Diagnostic Technologies Compare new diagnostic reagents, devices, and protocols in preclinical studies before transition to the regulatory compliant medical laboratory. Evaluate candidate diagnostic technologies in field-based studies and in a highly regulated medical center clinical laboratory prior to transitioning out of technology base. - 718 Therapeutics, Bacterial Evaluate, in animal models, selected immunomodulators in combination with efficacious antibiotics for protection against bacterial threat agents. - 2573 Therapeutics, Toxin Optimize formulation and pharmacodynamics of lead candidate licensed drugs that also inhibit staphylococcal enterotoxin B (SEB) induced intoxication. Project TB3 Page 30 of 42 Pages Exhibit R-2 (PE 0603384BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603384BP CHEMICAL/BIOLOGICAL DEFENSE **TB3** **BA3 - Advanced Technology Development** (ADVANCED DEVELOPMENT) #### FY 2002 Planned Program (Cont): - 1436 Therapeutics, Viral Continue evaluating formulations or prodrugs to overcome problems with metabolism, bioavailability, or pharmacokinetics of compounds with otherwise acceptable antiviral profiles for orthopox and filoviruses. - Vaccines, Bacterial Continue to identify and validate correlates of protective immunity against anthrax, plague, glanders, and Brucella, in support of selected vaccine candidates. - Vaccines, Toxin Complete formulation studies on a combinatorial recombinant pentavalent botulinum toxin vaccine. Perform formulation studies on a combinatorial SEB vaccine. Develop mutant recombinant ricin toxin A-chain (rRTA) antigens for potential use as vaccine candidates and initiate efficacy studies. Complete the development of reagents and assays to support process development of recombinant botulinum, ricin, and SEB vaccines. Initiate process development (60 L scale-up) for botulinum toxin serotypes D and G in the Pichia yeast system and complete efficacy studies. Execute process development for SE serotype A and complete efficacy studies. Define in vivo model systems for assessment of vaccine efficacy and surrogate endpoints of human efficacy for botulinum toxin and SEB intoxication. Plan transition of SEA and SEB vaccine candidates out of technology base. - 1011 Vaccines, Viral Determine optimal dose and schedule for vaccination against Marburg virus. - 4000 Defense Advanced Research Projects Agency (DARPA) Program Transition Expand DARPA transition efforts to include the development of novel molecular methods for selecting vaccine antigens, additional novel antibacterial agents, plant-based expression of antibodies, novel toxin antagonists, and novel diagnostic methods. **Project TB3** Page 31 of 42 Pages Exhibit R-2 (PE 0603384BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603384BP CHEMICAL/BIOLOGICAL DEFENSE **TB3** **BA3 - Advanced Technology Development** (ADVANCED DEVELOPMENT) #### FY 2002 Planned Program (Cont): - 2000 Bioadhesion Program Continue efforts to evaluate mechanisms that block the adhesion of pathogens, whether microbes or toxins, to host cells thereby preventing infection or intoxication. Define protective epitopes and novel delivery systems for use in vaccine formulations with a specific focus on early events in pathogenesis, especially bioadhesion. Use phage display
peptide libraries to identify peptides mimetics for use in vaccine formulation. Construct vaccine candidates consisting of covalent conjugates and nanoparticles displaying those peptide mimetrics. Characterize immune responses in humans who have experienced inhalation and cutaneous anthrax exposure to identify the most immunogenic epitopes. Use microarray technology to characterize the genetic response profiles of vaccinated and /or challenged animals leading to effective immunity. - 1250 Medical Countermeasures Enhance advanced technology development of broad-spectrum therapeutic countermeasures for exposure to various classes of biological threats. - Advanced Diagnostics Enhance advanced technology development efforts toward the development of advanced medical diagnostic capabilities for early presymptomatic detection of biological warfare agent (BWA) infection. - 1250 Vaccines Enhance advanced technology development and delivery of next-generation and generation-after-next vaccines and strategies, which will enhance the immune response to broad classes of biological threats. Project TB3 Page 32 of 42 Pages Exhibit R-2 (PE 0603384BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603384BP CHEMICAL/BIOLOGICAL DEFENSE **TB3** **BA3 - Advanced Technology Development** (ADVANCED DEVELOPMENT) #### FY 2002 Planned Program (Cont): • 3500 Medical Chemical/Biological Counterterrorism Preparedness Support - Continue research on the development of technologies to identify chemical and biological warfare agents (CBWA), laboratory procedures for medical diagnosis of CBWA exposure, sample (blood, urine, or skin biopsy) collection information, bioassay use, and transition training. The research effort involves examining the infected host's transcriptional response to infection, recognizing specific genes that are expressed or repressed during the early stages of infection, providing "signature" markers that can be used to rapidly diagnose infectious diseases and bioterrorism agents, and developing DNA chips and assays for associated disease markers that focus on genes and their products, which provide the best discrimination of host responses to infectious bioterrorism agents. • 506 SBIR - Small Business Innovative Research. **Total** 29919 Project TB3 Page 33 of 42 Pages ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603384BP CHEMICAL/BIOLOGICAL DEFENSE **TB3** **BA3 - Advanced Technology Development** (ADVANCED DEVELOPMENT) #### **FY 2003 Planned Program:** - Medical Countermeasures for Brucella (DTO) Demonstrate effectiveness of candidate vaccine in higher animal species challenge model for protective efficacy against all three pathogenic species of Brucella. Determine relative efficacy of live vaccine candidates and subunit vaccines in higher animal species challenge model using Brucella melitensis (B. melitensis). Prepare a technical data package supporting an IND and transition the final vaccine candidate out of technology base. - Medical Countermeasures for Encephalitis Viruses (DTO) Perform formulation and vaccine interference studies for VEE multivalent vaccine (for protection against VEE IA/B, VEE IE, VEE 3A). Perform potency and stability studies on VEE vaccine components. Prepare a technical data package that addresses FDA requirements for an Investigational New Drug application and that supports transitioning a multivalent VEE vaccine out of technology base. - 1102 Needle-less Delivery Methods for Recombinant Protein Vaccines (DTO) Perform efficacy studies using downselected formulation/device in animal model. Propose in vitro correlate of immunity for surrogate endpoint of clinical efficacy. - 1000 Recombinant Plague Vaccine Candidate (DTO) Continue expanded studies in higher animal species for immunogenicity and efficacy, including the evaluation of long-term immunity, correlates of immunity, and range of protection against other virulent strains of Y. pestis. Complete a revised technical data package based on completed studies, to facilitate transition out of technology base. - 4538 Diagnostic Technologies Compare alternative diagnostic technologies for the rapid identification of biological threat agents in laboratory-based and field-based studies prior to transition to the field medical laboratory. Compare overlapping diagnostic technologies that can be integrated into a single comprehensive platform capable of detecting and identifying a broad range of biological threat agents in clinical specimens in laboratory-based and field-based studies. **Project TB3** Page 34 of 42 Pages Exhibit R-2 (PE 0603384BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603384BP CHEMICAL/BIOLOGICAL DEFENSE **TB3** **BA3 - Advanced Technology Development** (ADVANCED DEVELOPMENT) #### FY 2003 Planned Program (Cont): - 1098 Therapeutics, Bacterial Conduct advanced comparative assessment of immunomodulators and other types of broad-spectrum compounds for safety and efficacy against multiple biological threat agents. - 4692 Therapeutics, Toxin Prepare sufficient amounts of lead inhibitors of botulinum and SEB intoxication for testing in vivo. - 2301 Therapeutics, Viral Evaluate the combined approach of antiviral drug therapy and immunotherapy in treatment of disease from filoviruses. Continue evaluating formulations or prodrugs to overcome problems with metabolism, bioavailability, or pharmacokinetics of compounds with otherwise acceptable antiviral profiles for orthopox and filoviruses. - 2111 Vaccines, Bacterial Initiate a comparison of the safe and most efficacious vaccine candidates against selected agent exposures. Analyze study data to determine best glanders vaccine candidate(s). Incorporate data for Brucella and plague vaccine candidates into technical data packages for these vaccine candidates. - Vaccines, Toxin Complete process development (60 L scale-up) for botulinum toxin serotypes D and G in the Pichia yeast system. Complete efficacy studies on recombinant ricin toxin A-chain (rRTA) vaccine candidates and downselect best rRTA vaccine candidate. - 2189 Vaccines, Viral Determine and test the optimal vaccine strategy to protect against Ebola virus. Complete the development of vaccine candidates for WEE virus. **Project TB3** Page 35 of 42 Pages Exhibit R-2 (PE 0603384BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603384BP CHEMICAL/BIOLOGICAL DEFENSE TB3 **BA3 - Advanced Technology Development** (ADVANCED DEVELOPMENT) #### FY 2003 Planned Program (Cont): • 12000 Defense Advanced Research Projects Agency (DARPA) Program Transition - Continue expansion and definition of medical biological defense technologies transitioned from the DARPA. Characterize and perform process development on candidate vaccines and therapeutics deemed sufficiently mature for transitioning out of technology base. **Total** 34200 | B. Other Program Funding Summary: | | | | | | | | | m | |--|----------------|----------------|----------------|----------------|----------------|----------------|----------------|---------------------------|-----------------------------| | | <u>FY 2001</u> | <u>FY 2002</u> | <u>FY 2003</u> | <u>FY 2004</u> | <u>FY 2005</u> | <u>FY 2006</u> | <u>FY 2007</u> | <u>To</u>
<u>Compl</u> | <u>Total</u>
<u>Cost</u> | | MB4 MEDICAL BIOLOGICAL DEFENSE
(DEMVAL) | 28465 | 34343 | 42617 | 46775 | 10271 | 14874 | 12361 | Cont | Cont | | MB5 MEDICAL BIOLOGICAL DEFENSE (EMD) | 15772 | 48500 | 44718 | 20284 | 35904 | 36056 | 39815 | Cont | Cont | Project TB3 Page 36 of 42 Pages | | CBDP BUDGET ITEM JUSTIFICA | SHEET | Γ (R-2A | Exhib | it) | DATE] | DATE February 2002 | | | | | |---|--|--|---------------------|---------------------|---------------------|---------------------|---------------------------|---------------------|----------------------|------------|--| |] | JDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA3 - Advanced Technology Development | PE NUMBER AND TITLE 0603384BP CHEMICAL/BIOLOGICAL DEFENSE (ADVANCED DEVELOPMENT) | | | | | | | roject
C 3 | | | | | COST (In Thousands) | | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | Т | MEDICAL CHEMICAL DEFENSE (ADV TECH DEV) | 9968 | 11302 | 12156 | 13423 | 13773 | 12907 | 13011 | Continuing | Continuing | | #### A. Mission Description and Budget Item Justification: Project TC3 MEDICAL CHEMICAL DEFENSE (ADV TECH DEV): This project supports the investigation of new medical countermeasures to include antidotes, pretreatment drugs, and topical skin protectants to protect U.S. forces against known and emerging CW threat agents. Capabilities are maintained for reformulation, formulation, and scale-up of candidate compounds using current good laboratory practices. Analytical stability studies, safety and efficacy screening, and preclinical toxicology studies are performed prior to full-scale development of promising pretreatment or treatment compounds. Categories for this project include Defense Technology Objectives (DTOs), science and technology program areas (Pretreatments, Therapeutics, and Diagnostics), and directed research efforts (Low Level Chemical Agent Exposure and Fourth Generation Agents). Project TC3 Page 37 of 42 Pages Exhibit R-2 (PE 0603384BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE
PROJECT RDT&E DEFENSE-WIDE/ 0603384BP CHEMICAL/BIOLOGICAL DEFENSE TC3 **BA3 - Advanced Technology Development** (ADVANCED DEVELOPMENT) #### **FY 2001 Accomplishments:** - 1300 Active Topical Skin Protectant (aTSP) (DTO) Demonstrated the efficacy of protection against nerve and mustard agents of aTSP candidate formulations in two animal species. Evaluated effectiveness of combinations of selected reactive moieties. - 700 Chemical Agent Prophylaxis II (DTO) Examined scavengers derived from human proteins for immune response. Selected best nerve agent bioscavenger candidate(s) based on comparison of performance in decision tree network and other differentiating studies. - 1000 Medical Countermeasures for Vesicant Agents II (DTO) Evaluated efficacy of lead vesicant (mustard) countermeasure compounds using a decision tree network. Began vesicant therapy candidate safety and efficacy studies in two animal models. - Diagnostics Evaluated modified advanced development equipment or technologies for far-forward screening and confirmation of exposure to mustard and nerve agents. Conducted surveys of existing commercial technologies and tested suitability of these items. - 1759 Pretreatments Tested promising new catalytic scavengers for efficacy and safety in two animal models. Determined 3D x-ray crystallographic structure of human carboxylesterase and paraoxonase-1. Project TC3 Page 38 of 42 Pages Exhibit R-2 (PE 0603384BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE . .. **J** RDT&E DEFENSE-WIDE/ 0603384BP CHEMICAL/BIOLOGICAL DEFENSE TC3 **PROJECT** **BA3 - Advanced Technology Development** (ADVANCED DEVELOPMENT) #### **FY 2001 Accomplishments (Cont):** • 4154 Therapeutics - Evaluated the efficacy of lead vesicant countermeasure compounds identified in earlier screening efforts using a drug decision approach (decision tree network). Began vesicant candidate safety and efficacy studies in two animal models. Evaluated the optimal treatment strategy for mustard-induced ocular injury using steroid/antibiotic combinations. Evaluated commercially available off-the-shelf wound healing products to treat mustard-induced injuries. Determined lead anticholinergic drugs for use with midazolam as therapy for nerve agent exposure. • 1000 Fourth Generation Agents (FGAs) - Conducted studies to determine best available countermeasures to FGAs based upon protection against lethality, pathology, physiological dysfunction, and behavioral incapacitation. **Total** 9968 #### **FY 2002 Planned Program:** - 1300 Active Topical Skin Protectant (aTSP) (DTO) Complete aTSP formulation studies and demonstrate efficacy against estimated exposure levels of chemical warfare agents. Select candidate(s) for transition out of technology base. - 1000 Chemical Agent Prophylaxis II (DTO) Establish higher animal species models to evaluate lead scavengers for safety and efficacy. Convene Milestone In-Process Review (IPR) to approve transition of candidate scavengers to advanced development. Transition a chemical warfare agent prophylactic that will protect the warfighter for a period greater than eight hours against exposure to five times the Median Lethal Dosage (LD50) of nerve agent. Project TC3 Page 39 of 42 Pages Exhibit R-2 (PE 0603384BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603384BP CHEMICAL/BIOLOGICAL DEFENSE TC3 **BA3 - Advanced Technology Development** (ADVANCED DEVELOPMENT) #### FY 2002 Planned Program (Cont): - 2000 Medical Countermeasures for Vesicant Agents II (DTO) Identify combination therapy approaches that provide highest level of protection in animal models for safety and efficacy advanced screening. Conduct pharmacokinetic and formulation studies of vesicant countermeasure candidates. Initiate collection of preclinical data that will allow a preliminary safety assessment of toxicokinetics (TK) and Absorption, Distribution, Metabolism, and Excretion (ADME) of proposed treatments. Begin to design studies that conform to regulatory requirements. - Diagnostics Investigate the toxicokinetics (TK) and absorption, distribution, metabolism, and excretion (ADME) of enzymatic metabolites following cyanide intoxication. - 1677 Pretreatments Complete development/validation of a process capable of producing sufficient amounts of enzyme scavenger material for clinical trials. Determine safety and efficacy of scavenger candidates in two animal species. Complete program studies and prepare a technical data package to address Food and Drug Administration (FDA) requirements for an Investigational New Drug (IND) application that supports transition out of technology base. Continue development of the transgenic animal model. Initiate investigation of the structure/activity relationships of treatment compounds used to prevent cyanide intoxication. Conduct pharmacology and toxicology studies on candidate compounds. Continue physiology based pharmacokinetics studies of the catalytic scavengers identified (carboxylesterase and paraoxonase-1). - 3273 Therapeutics Determine optimal combination of midazolam and anticholinergic drug and order of administration to obtain maximal anticonvulsant effect against seizures in a higher animal species model. Conduct studies designed to address FDA requirements to license ocular rinse that optimally treats mustard-induced injuries. Select combination therapy approaches that provide highest level of ocular protection and conduct safety and efficacy advanced screening in animal models. Study efficacy and safety of vesicant countermeasure candidates. Project TC3 Page 40 of 42 Pages Exhibit R-2 (PE 0603384BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603384BP CHEMICAL/BIOLOGICAL DEFENSE TC3 **BA3 - Advanced Technology Development** (ADVANCED DEVELOPMENT) #### FY 2002 Planned Program (Cont): • 1500 Fourth Generation Agents (FGAs) - Begin downselection process of best available countermeasure(s) against FGAs. Initiate formulation and bulk production feasibility efforts for countermeasures. • 191 SBIR - Small Business Innovative Research. **Total** 11302 #### **FY 2003 Planned Program:** - 4000 Medical Countermeasures for Vesicant Agents II (DTO) Complete preclinical safety and efficacy studies of selected vesicant therapy candidate compounds. Complete pharmacokinetic studies of vesicant countermeasure candidates. Perform additional studies necessary to completely characterize candidate therapy. - 758 Diagnostics Evaluate hand-held cholinesterase (ChE) monitor for hospital use. Validate immobilized cholinesterases and nerve agent hydrolyzing enzymes as diagnostics for nerve agent exposure. - 2473 Pretreatments Complete physiologically based pharmacokinetic model studies of expected human efficacy with various catalytic scavengers. Verify adequacy of transgenic animal model to produce recombinant catalytic enzyme scavenger. - 2925 Therapeutics Select optimal anticholinergic drug for inclusion with midazolam and establish optimal suggested treatment protocol in higher animal species. Complete preclinical studies of selected vesicant therapy candidate compounds. Evaluate commercially licensed wound healing medical therapeutics for mustard-induced injuries. Evaluate therapeutic agents for pulmonary edema produced by whole-body exposure to CWAs. Project TC3 Page 41 of 42 Pages Exhibit R-2 (PE 0603384BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603384BP CHEMICAL/BIOLOGICAL DEFENSE TC3 **BA3 - Advanced Technology Development** (ADVANCED DEVELOPMENT) #### **FY 2003 Planned Program (Cont):** • 2000 Fourth Generation Agents (FGAs) - Perform advanced assessment of medical countermeasures in guinea pigs by evaluation of physiological and histopathological parameters. Evaluate bioscavenger pretreatment as medical countermeasure against FGAs in guinea pigs. Conduct advanced assessment (pharmacokinetic and bioavailability) studies of lead medical countermeasures to FGAs in higher animal species for human efficacy estimation. Develop surrogate markers in guinea pigs for alternative medical countermeasures for FGA exposure. Develop downselection criteria for choice of the best of the candidates for improved medical countermeasures to FGA exposure. **Total** 12156 | B. Other Program Funding Summary: | | | | | | | | | | |---------------------------------------|---------|----------------|----------------|----------------|----------------|----------------|----------------|--------------|-----------------------------| | | | | | | | | | <u>To</u> | <u>Total</u>
<u>Cost</u> | | | FY 2001 | <u>FY 2002</u> | <u>FY 2003</u> | <u>FY 2004</u> | <u>FY 2005</u> | <u>FY 2006</u> | <u>FY 2007</u> | <u>Compl</u> | <u>Cost</u> | | MC4 MEDICAL CHEMICAL DEFENSE (DEMVAL) | 2078 | 1876 | 1764 | 1754 | 1705 | 2064 | 2107 | Cont | Cont | | MC5 MEDICAL CHEMICAL DEFENSE (EMD) | 1050 | 1463 | 1973 | 1486 | 1448 | 1727 | 1763 | Cont | Cont | Project TC3 Page 42 of 42 Pages ## **BUDGET ACTIVITY 4** ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOGICAL DEFENSE (DEMVAL) | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | |-----|---------------------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | Total Program Element (PE) Cost | 82315 | 89756 |
144790 | 100512 | 66662 | 45394 | 43976 | Continuing | Continuing | | BJ4 | BIOLOGICAL DEFENSE (DEMVAL) | 5765 | 1560 | 3661 | 19163 | 19329 | 0 | 0 | 0 | 49478 | | CA4 | CONTAMINATION AVOIDANCE (DEMVAL) | 8866 | 16274 | 16963 | 0 | 0 | 0 | 0 | 0 | 42103 | | CO4 | COLLECTIVE PROTECTION (DEMVAL) | 1454 | 0 | 4390 | 0 | 0 | 0 | 0 | 0 | 5844 | | CP4 | COUNTERPROLIFERATION SUPPORT (DEMVAL) | 15709 | 15243 | 13423 | 20442 | 21137 | 24459 | 25516 | Continuing | Continuing | | DE4 | DECONTAMINATION SYSTEMS (DEMVAL) | 3368 | 6143 | 6972 | 12378 | 14220 | 3997 | 3992 | Continuing | Continuing | | HS4 | HOMELAND SECURITY (DEMVAL) | 0 | 0 | 55000 | 0 | 0 | 0 | 0 | 0 | 55000 | | IP4 | INDIVIDUAL PROTECTION (DEMVAL) | 16610 | 14317 | 0 | 0 | 0 | 0 | 0 | 0 | 30927 | | MB4 | MEDICAL BIOLOGICAL DEFENSE (DEMVAL) | 28465 | 34343 | 42617 | 46775 | 10271 | 14874 | 12361 | Continuing | Continuing | | MC4 | MEDICAL CHEMICAL DEFENSE (DEMVAL) | 2078 | 1876 | 1764 | 1754 | 1705 | 2064 | 2107 | Continuing | Continuing | **A.** <u>Mission Description and Budget Item Justification:</u> Operational forces have an immediate need to survive, safely operate, and sustain operations in a chemical and biological (CB) agent threat environment across the continuum of global, contingency, special operations/low intensity conflict, counternarcotics, and other high risk missions. This program element supports the System Development and Demonstration (SDD) of CB defensive equipment, both medical and non-medical. DoD missions for Homeland Security and for civil support operations have recently expanded and have resulted in providing focus to develop technologies to support CB counterterrorism initiatives. Page 1 of 112 Pages ### **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE **February 2002** **BUDGET ACTIVITY** RDT&E DEFENSE-WIDE/ **BA4 - Demonstration and Validation** PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOGICAL DEFENSE (DEMVAL) These projects have been structured to consolidate Joint and Service-unique tasks within four commodity areas: contamination avoidance, force protection (individual and collective), decontamination, and medical countermeasures. This program is enhanced using Counterproliferation Support Program funding. SDD is conducted for: an array of chemical/biological/toxin detection and warning systems to include ARTEMIS, (formerly known as the Artemis Joint Service Warning and Identification Light Detection and Ranging (LIDAR) Detector (formerly known as JSWILD)); decontamination capabilities to include the sorbent technology, the Joint Service Fixed Site Decontamination (JSFXD) and the Joint Service Sensitive Equipment Decontamination (JSSED) programs. System development and demonstration is also conducted for the transition of biological detection components (major thrusts include: (1) early warning; (2) collector concentrators; (3) generic detection; and (4) improved reagents) for the future Joint Biological Point Detection System (JBPDS) Block II, Joint Biological Standoff Detection System, (JBSDS) and Joint Biological Tactical Detection System (JBTDS). In the medical chemical/biological defense area, SDD is conducted for improved medical equipment, vaccines, and drugs essential to counteracting lethal and human performance degrading effects of chemical and biological agent threats. Specific items include improvements to nerve agent antidotes, topical skin protectants, anticonvulsants, biological agent diagnostics, and vaccines to protect against various Biological Warfare (BW) agents. The Homeland Security System Development and Demonstration program is focused on supporting a dual use operational capability for integrated biological-surveillance, detection, and alerting in the National Capital Region (NCR) with technology insertions for improved performance and response. This Program Element focuses on efforts associated with advanced technology development used to demonstrate general military utility to include SDD in the area of chemical/biological defense equipment and is correctly placed in Budget Activity 4. Pages Exhibit R-2 (PE 0603884BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE (DEMVAL) **BA4 - Demonstration and Validation** | B. <u>Program Change Summary:</u> | <u>FY 2001</u> | FY 2002 | FY 2003 | |--|----------------|---------|---------| | Previous President's Budget (FY 2002 PB) | 84992 | 82636 | 68042 | | Appropriated Value | 89800 | 90336 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | -627 | -580 | 0 | | b. SBIR/STTR | -1438 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | -5236 | 0 | 0 | | e. Rescissions | -184 | 0 | 0 | | Adjustments to Budget Years Since FY 2002 PB | 0 | 0 | 76748 | | Current Budget Submission (FY 2003 PB) | 82315 | 89756 | 144790 | | | • | | | #### **Change Summary Explanation:** **Funding:** FY03 - Increase to the development program to fund a Homeland Security Support effort identified in the new Project HS4 (+\$55,000K); realignment of the JBPDS Block II program (\$3,000K) in project BJ4; vaccine programs realigned into Budget Activity 4 (MB4) from Budget Activity 5 (MB5) and production (+\$10,801K); realignment of the CBDP program to support ARTEMIS and Joint Effects Model (+\$8,376K); adjustment for inflation assumptions (-\$429K). **Schedule:** **Technical:** C. Other Program Funding Summary: See section B in the R2A's | | CBDP BUDGET ITEM JUSTIFICA | SHEET | (R-2A | Exhib | it) | DATE | DATE February 2002 | | | | | |--|-----------------------------|-------------------|---------------------|--|---------------------|---------------------|---------------------------|---------------------|------------------|------------|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation | | | | PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOGICAL DEFENSE (DEMVAL) | | | | | | | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | BJ4 | BIOLOGICAL DEFENSE (DEMVAL) | 5765 | 1560 | 3661 | 19163 | 19329 | 0 | 0 | 0 | 49478 | | #### A. Mission Description and Budget Item Justification: Project BJ4 BIOLOGICAL DEFENSE (DEMVAL): The Department of Defense (DoD) Biological Defense mission area requires the detection and identification of biological threat agents to provide early warning capabilities at high value mobile and fixed site locations. Collection, detection, and identification of biological warfare (BW) agents are among the highest Commander in Chief/Joint Requirements Oversight Council (CINC/JROC) Counterproliferation priorities. Next generation biological detection systems will provide detection, identification, warning, and sample collection for verification of large area and/or point source biological attacks. This project supports the Technology Transition (TT) Bio program and Joint Biological Point Detection System (JBPDS) Blk II. The TT Bio program initiates the system development and integration of lightweight early warning candidates for the Joint Biological Standoff Detection System (JBSDS) program. #### **FY 2001 Accomplishments:** - 2098 JBPDS Block II Initiated modeling, design, fabrication, and test of next generation Biological Aerosol Warning System (BAWS) prototype (one prototype at \$150K). - 2461 TT Bio Initiated system development and integration of a lightweight early warning system candidate for the Joint Biological Standoff Detection System (JBSDS). - 846 TT Bio Continued development of critical reagents for fielded biological detection systems. Project BJ4 Page 4 of 112 Pages ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE BJ4 **BA4 - Demonstration and Validation** (DEMVAL) #### **FY 2001 Accomplishments (Cont):** • 360 TT Bio - Initiated development of a lightweight short range biological detection system as a candidate for the Joint Biological Standoff Detection System (JBSDS). **Total** 5765 #### FY 2002 Planned Program: - 990 TT Bio Continue system development and integration of the lightweight, early warning, JBSDS system. - 544 TT Bio Initiate testing of the integrated, lightweight, early warning JBSDS system. - 26 SBIR Small Business Innovative Research. **Total** 1560 #### **FY 2003 Planned Program:** - 1603 JBPDS Block II Develop software and hardware advances to BAWS algorithms that will provide increased reliability and enhance the JBPDS Block II ability to discriminate background environment aerosol components, without sacrificing sensitivity and responsiveness to biological warfare attacks. - 1382 JBPDS Block II Establish core and Joint service IPTs and initiate product improvements of Line Replaceable Units (LRUs), through design, procurement, fabrication, and critical item testing. - 676 TT Bio Initiate the system development of enhanced environmental and military hardening packages for lightweight early warning JBSDS candidate systems. **Total** 3661 Project BJ4 Page 5 of 112 Pages ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation PE NUMBER AND TITLE PROJECT 0603884BP CHEMICAL/BIOLOGICAL DEFENSE BJ4 (DEMVAL) | ı | B. Other Program Funding Summary: | | | | | | | | | | |---|---|----------------|----------------|----------------|----------------|----------------
----------------|----------------|---------------------------|-----------------------------| | | | <u>FY 2001</u> | <u>FY 2002</u> | <u>FY 2003</u> | <u>FY 2004</u> | <u>FY 2005</u> | <u>FY 2006</u> | <u>FY 2007</u> | <u>To</u>
<u>Compl</u> | <u>Total</u>
<u>Cost</u> | | | BJ5 BIOLOGICAL DEFENSE (EMD) | 7575 | 12803 | 14660 | 17977 | 17315 | 37632 | 35708 | Cont | Cont | | | CP4 COUNTERPROLIFERATION SUPPORT (DEMVAL) | 15709 | 15243 | 13423 | 20442 | 21137 | 24459 | 25516 | Cont | Cont | | | JP0100 JOINT BIO POINT DETECTION SYSTEM (JBPDS) | 27260 | 36324 | 67528 | 75245 | 73514 | 56735 | 50879 | Cont | Cont | | | JPO210 CRITICAL REAGENTS PROGRAM (CRP) | 4284 | 1913 | 2010 | 1850 | 1894 | 2251 | 2301 | Cont | Cont | Project BJ4 Pages Exhibit R-2 (PE 0603884BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation PE NUMBER AND TITLE PROJECT 0603884BP CHEMICAL/BIOLOGICAL DEFENSE BJ4 (DEMVAL) #### C. Acquisition Strategy: TT Bio This program initiates the system development and integration of modified commercial off the shelf (COTS) technologies as JBSDS candidate systems. The program focuses on the rapid development, testing, and fielding of leading systems to meet urgent warfighter needs for early warning of Biological Warfare (BW) agent attacks. JBPDS Block II A spiral development effort, initiated with a government run concept analysis in FY00, MS B/Development Contract Award, FY04, and MS C, Low Rate Initial Production in FY07, and Full Rate Production in FY08. A concept analysis consisting of modeling and simulation results will be given to one or more contractors for brassboard development and testing. A preferred design will be carried through System Development by a prime systems contractor. Throughout System Development, the program will advance biological point detection capabilities (smaller, lighter, lower power, dry detection technologies, etc.) for operational level systems, and spiral incremental improvements into the Block I production program as they become available. Project BJ4 Page 7 of 112 Pages Exhibit R-2 (PE 0603884BP) #### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE BJ4 **BA4 - Demonstration and Validation** (DEMVAL) **D. Schedule Profile:** FY 2002 FY 2005 FY 2006 FY 2000 FY 2001 FY 2004 FY 2007 FY 2003 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 JBPDSBLK2 Concept Development/Hardware 1Q — 4Q **Exploration Phase I Initial Overarching Integrated Process** 1Q 2Q Team (IT) Convened: February 18, 1999 Analysis of Alternatives/Concept Studies 1Q • 1Q Solicitation for EMD Contract 1Q 2Q Milestone B 1Q **JBSDS** Component Advanced Development 1Q 2Q TT Bio Transition Lightweight, Environmentally Enhanced, and Hardened JBSDS 1Q Components into SD & D Project BJ4 Page 8 of 112 Pages ## **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ PE NUMBER AND TITLE PROJECT **BA4 - Demonstration and Validation** 0603884BP CHEMICAL/BIOLOGICAL DEFENSE BJ4 (DEMVAL) | I. Product Development | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |----------------------------------|----------|-------------------------|----|-------|--------|---------|--------|--------|--------|---------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | JBPDSBLK2 | | | | | | | | | | | | | | | BAWS Detector Algorithm | MIPR | Hanscom AFB/MIT- | F | 0 | 0 | NONE | 0 | NONE | 100 | 1Q FY03 | 2673 | 2773 | 0 | | Improvement Studies | | Lexington, MA | | | | | | | | | | | | | Adv LRUs and Breadboard | MIPR | Hanscom AFB/MIT- | F | 0 | 0 | NONE | 0 | NONE | 1162 | 1Q FY03 | 0 | 1162 | 0 | | | | Lexington, MA | | | | | | | | | | | | | HW S - Design Advanced | MIPR | Hanscom AFB/MIT- | F | 0 | 1238 | 1Q FY01 | 0 | NONE | 517 | 1Q FY03 | 1932 | 3687 | 0 | | Prototype BAWS | | Lexington, MA | | | | | | | | | | | | | TT Bio | | | | | | | | | | | | | | | HW S - TT Bio JBSDS LIDAR | C/CPFF | Science and Engineering | С | 0 | 2461 | Jan-01 | 1410 | Jan-02 | 500 | Jan-03 | 0 | 4371 | 0 | | | | Services, Inc., | | | | | | | | | | | | | | | Burtonsville, MD | | | | | | | | | | | | | HW C - TT Bio | MIPR | USAMRIID, Ft. Detrick, | U | 469 | 246 | Jan-01 | 0 | NONE | 0 | NONE | 0 | 715 | 0 | | | | MD | | | | | | | | | | | | | SW SB - TT Bio | MIPR | NMRI, Bethesda, MD | U | 214 | 200 | Jan-01 | 0 | NONE | 0 | NONE | 0 | 414 | 0 | | HW C - TT Bio | MIPR | SBCCOM, Edgewood, | U | 0 | 100 | Jan-01 | 0 | NONE | 0 | NONE | 0 | 100 | 0 | | | | MD | | | | | | | | | | | | | HW C - TT Bio | MIPR | Dugway Proving Ground, | U | 150 | 150 | Jan-01 | 0 | NONE | 0 | NONE | 0 | 300 | 0 | | | | UT | | | | | | | | | | | | | HW S - TT Bio Modified Short | C/CPFF | Fibertek Inc., Herndon, | | 0 | 360 | Aug-01 | 0 | NONE | 0 | NONE | 0 | 360 | 0 | | Range Biological Standoff | | VA | | | | C | | | | | | | | | Detection System | | | | | | | | | | | | | | | Subtotal I. Product Development: | | | | 833 | 4755 | | 1410 | | 2279 | | 4605 | 13882 | | Remarks: HW S - FY01 - 1 prototype at \$150K Project BJ4 Page 9 of 112 Pages | CBDP | PRO | JECT COST | AN. | ALYS | IS (R-3 | 8 Exhil | bit) | | D | ATE
Fel | oruary 2 | 002 | | |---|------------------------------|-----------------------------------|----------------|----------------------|----------------------------|-------------------------|----------------|-------------------------|----------------|-------------------------|---------------------|---------------|--------------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WII | DE/ | | | | PE NUMBE
0603884 | | | /BIOLO | GICAL | L DEFENSE | | | ОЈЕСТ
4 | | BA4 - Demonstration and | d Valida | tion | | | (DEMV | A L) | | | | | | | | | II. Support Costs | Contract
Method &
Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | FY2003
Cost | FY2003
Award
Date | Cost to
Complete | Total
Cost | Target Value of Contract | | JBPDSBLK2 | Турс | | CC | Cost | | Date | | Dute | | Dute | | | Contract | | ES S - BAWS Integration | MIPR | Hanscom AFB/MIT-
Lexington, MA | F | | 0 498 | 1Q FY01 | 0 | NONE | 0 | NONE | 0 | 498 | | | Engineering Support | MIPR | Various | U | | 0 0 | NONE | 0 | NONE | 308 | 1Q FY03 | 3578 | 3886 | | | RFP Development and Evaluation | MIPR | Various | U | | 0 0 | NONE | 0 | NONE | 426 | 1Q FY03 | 691 | 1117 | | | Subtotal II. Support Costs: | | | | | 0 498 | | 0 | 1 | 734 | | 4269 | 5501 | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | FY2003
Cost | FY2003
Award
Date | Cost to
Complete | Total
Cost | Target Value of Contract | | JBPDSBLK2 | | | | | | | | | | | | | | | Early Test and Evaluation of Design | PO | SBCCOM, APG, MD | U | | 0 | NONE | C | NONE | 332 | 1Q FY03 | 1435 | 1767 | | | OTE SB - Early Operational
Assessment for Block II | MIPR | Various | U | | 0 362 | 1Q FY01 | 0 | NONE | 0 | NONE | 1649 | 2011 | | | Subtotal III. Test and Evaluation: | | | | | 0 362 | | 0 |) | 332 | | 3084 | 3778 | | | Remarks: | 1 | | 1 | 1 | | 1 | 1 | 1 | • | 1 | 1 | 1 | | | Project BJ4 | | | | Pag | e 10 of 112 | Pages | | | | Exhibit | R-3 (PE | 0603884 | BP) | #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE BJ4 **BA4 - Demonstration and Validation** (DEMVAL) IV. Management Services Performing Activity & US Total FY2001 FY2001 FY2002 FY2002 FY2003 FY2003 Cost to Contract Total Target Method & NF PYs Location Cost Award Cost Award Cost Award Complete Value of Cost CC Cost Type Date Date Date Contract JBPDSBLK2 HW C - Design Advanced U MIPR Various NONE NONE 140 1Q FY03 2479 2619 Bio-Suite Hardware TT Bio PM/MS S - TT Bio Various JPO-BD, Falls Church, U 51 150 Oct-00 124 Oct-01 176 Oct-02 501 VA **ZSBIR** SBIR/STTR - Aggregated from 26 2Q FY02 PO HQ AMC, Alexandria, U 0 NONE NONE 0 26 ZSBIR-SBIR/STTR VA 150 Subtotal IV. Management 51 150 316 2479 3146 Services: Remarks: TOTAL PROJECT COST: 884 14437 5765 1560 3661 26307 Project BJ4 Exhibit R-3 (PE 0603884BP) Page 11 of 112 Pages #### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CA4 **BA4 - Demonstration and Validation** (DEMVAL) FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 **Total Cost** Cost to COST (In Thousands) Estimate Complete Actual Estimate Estimate Estimate Estimate Estimate 0 0 CA4 8866 16274 16963 0 42103 CONTAMINATION AVOIDANCE (DEMVAL) Project CA4 Exhibit R-2 (PE 0603884BP) Page 12 of 112 Pages ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CA4 **PROJECT** (DEMVAL) PE NUMBER AND TITLE #### A. Mission Description and Budget Item Justification: Project CA4 CONTAMINATION AVOIDANCE (DEMVAL): This DEMVAL funding supports Component Advanced Development and System Integration (CAD/SI) of reconnaissance, detection, and identification equipment. Items of equipment in this project are: (1) Nuclear, Biological and Chemical Reconnaissance System (NBCRS) Fox Training System, (2)
Artemis (formerly known as JSWILD), (3) the Chemical Biological Mass Spectrometer (CBMS), (4) the Joint Effects Model (JEM), and the Mobile Chemical Agent Detector (MCAD). The NBCRS Fox Training System will operate on virtual terrain and simulate Nuclear, Biological and Chemical threat to allow integrated training of NBCRS Fox crews. Artemis will be a near-real time, modular, on-the-move, standoff Chemical Warfare (CW) agent detection and identification capability, with 360-degree coverage, from a variety of platforms, at ranges on the order of 20 kilometers (km) or more. Fiscal Year (FY) 2001 is addressed within item CP4 - Counterproliferation Support (DEMVAL). The CBMS is a detector capable of both biological and chemical agent detection and identification. The CBMS Block I system is a component of the P3I Biological Integrated Detection System (BIDS). The CBMS Block II system is an improved system that is being developed for inclusion in the NBCRS Block II system (IAV-NBCRV) and the Joint Service Lightweight NBCRS system. The CBMS II is being further enhanced to allow operation as a stand-alone system. JEM will be a general-purpose, accredited model for predicting NBC hazards associated with the release of contaminants into the environment. JEM will be developed in blocks and will be capable of modeling hazards in a variety of scenarios including: counterforce, passive defense, accident and/or incidents (Block I), high altitude releases, urban NBC environments (Block II) and building interiors, and human performance degradation (Block III). The MCAD is a commercially available remote sensing chemical vapor detector being evaluated in FY02 for possible applications in urban or military situations. Project CA4 Page 13 of 112 Pages # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation PENUMBER AND TITLE PROJECT O603884BP CHEMICAL/BIOLOGICAL DEFENSE CA4 (DEMVAL) #### **FY 2001 Accomplishments:** - 1502 ARTEMIS Completed Analysis of Alternatives (AoA) (including modeling and simulation) to validate technology alternatives. Completed independent Total Ownership Cost (TOC) analysis. - 458 ARTEMIS Supported initiation of the Joint Service Integration Group (JSIG) Contamination Avoidance (CA) Mission Needs Analysis (MNA). - 888 ARTEMIS Initiated program acquisition strategy and documentation. Joint AoA Integrated Product Team (IPT) provided support, oversight and coordination of AoA. - 1923 CBMS Initiated design and planning to update CBMS Block II for fixed site and stand-alone applications. - 250 JEM Initiated IPT to evaluate hazard prediction technologies. Initiated program planning. - 3745 NBCRS Blk I Fox (Training System) Developed two NBCRS Fox Training Systems for installation at Fort Polk, LA (\$1.8M each). - NBCRS Blk I Fox (Training System) Tested NBCRS Fox Training Systems. Testing included software validation, technical tests on all system components, a Limited User Test, and a maintenance evaluation. Trainers were designed and tested uniquely for each facility installation. **Total** 8866 Project CA4 Page 14 of 112 Pages Exhibit R-2 (PE 0603884BP) # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation PE NUMBER AND TITLE PROJECT O603884BP CHEMICAL/BIOLOGICAL DEFENSE CA4 (DEMVAL) #### **FY 2002 Planned Program:** - 1274 ARTEMIS Prepare source documentation for Milestone (MS) B. Maintain document library and information network for all data, research, and other program information. Issue draft Request for Proposal (RFP) for System Development and Demonstration (SDD) prototypes. Perform financial management, scheduling, planning, and reporting. - 990 ARTEMIS Develop initial systems architecture and draft systems specification through a Joint Systems Engineering Integrated Product Team (IPT). Conduct risk analyses and develop risk mitigation plan. - 446 ARTEMIS Conduct, as an integral part of the systems engineering process, a supportability analysis. Conduct initial Joint Training Planning Process Methodology and develop initial Joint System Training Plan. Develop acquisition logistics support plan for MS B through a Joint Product Support IPT. - 1351 ARTEMIS Establish test strategy and develop test methodology. Develop initial Test & Evaluation Master Plan (TEMP) through a Joint Test & Evaluation IPT. - ARTEMIS Continue development of key components of an active emitter multi-wave Light Detecting and Ranging (LIDAR) technology to develop a system architecture and to reduce overall programmatic risk by utilizing Component Advanced Development (CAD). Key components considered high risk are solid state lasers, non-consumable detectors, and advanced detection algorithms. Demonstrate and validate performance of these components. - ARTEMIS Support Systems Engineering IPT through Simulation Based Acquisition (SBA) activities to reduce cost, schedule, and performance risks; increase the quality, military worth, and supportability of fielded systems; and reduce total ownership costs throughout the system life cycle. - 250 MCAD Conduct initial agent and interference trials. - 1750 MCAD Conduct interference and operational trials in an urban environment. Project CA4 Page 15 of 112 Pages ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ PE NUMBER AND TITLE , . . . J 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CA4 **PROJECT** (DEMVAL) #### FY 2002 Planned Program (Cont): **BA4 - Demonstration and Validation** - 4154 MCAD Evaluate capability of MCAD to meet operational requirements of all Services and emerging National Defense requirements for remote detection of chemical agents and other hazardous materials. NOTE: Defense Emergency Response Fund (DERF) Enhanced Force Protection \$1018K received to be utilized in support of MCAD purchase, testing, and evaluation in the National Capital Region (NCR). - 1368 NBCRS Blk I Fox (Training System) Initiated planning and equipment design for two Fox Training Systems for U.S. Forces Korea (USFK). - 276 SBIR Small Business Innovative Research. **Total** 16274 Project CA4 Page 16 of 112 Pages ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA4 - Demonstration and Validation** PE NUMBER AND TITLE PROJECT 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CA4 (DEMVAL) #### **FY 2003 Planned Program:** - 2679 ARTEMIS Complete source documentation for MS B. Finalize and issue RFP, conduct source selection, award contract for System Development and Demonstration (SDD) prototypes. Conduct Integrated Baseline Review (IBR) and System Requirement Review (SRR) with SDD contractor. - 4555 ARTEMIS Initiate design, build, and integrate SDD prototypes for use in developmental testing. - 2000 ARTEMIS Initiate design, documentation, development of Artemis system software. In addition, initiate effort to develop interface between Artemis and Joint Warning and Reporting Network (JWARN). - 2255 ARTEMIS Develop detailed test support plan. Purchase additional test equipment to support range and chamber testing of a long range active LIDAR standoff detection system. - 1640 JEM Block I Complete transition from tech base. Integrate counterforce, passive defense, and hazard/incident software models into a complete system. Develop logistics documentation, initiate Post Deployment Software Support planning, and establish online document library and information network for all data, research, and other program information. Update MS B program documentation and conduct MS B decision. Conduct source selection for development of a standardized hazard prediction model. Perform financial management, scheduling, planning, and reporting. Project CA4 Page 17 of 112 Pages Exhibit R-2 (PE 0603884BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CA4 **BA4 - Demonstration and Validation** (DEMVAL) #### FY 2003 Planned Program (Cont): - 819 JEM Block I Develop Test and Evaluation Master Plan (TEMP) and Verification, Validation, and Accreditation Plan. Complete analysis of existing field test data associated with the hazard prediction models Vapor, Liquid and Solid Tracking (VLSTRACK), Hazard Prediction and Assessment Capability (HPAC), and Personal Computing Program for the Chemical Hazard Prediction (D2PC) and identify data gaps. Prepare for and conduct Early Operational Assessment (EOA). Initiate Independent Validation and Verification (IV&V) effort. Develop and refine warfighter use cases. Perform engineering analysis and evaluation of software design documentation. Establish and conduct Change Control Board. Continue technical data transition of HPAC, VLSTRACK, and D2PC models. - 3015 JEM Block I Award contract for development of engineering builds (software only) in support of the Block I effort. **Total** 16963 Project CA4 Page 18 of 112 Pages ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA4 - Demonstration and Validation** PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOGICAL DEFENSE PROJECT **CA4** (DEMVAL) | B. Other Program Funding Summary: | | | | | | | | | | |---|----------------|----------------|----------------|----------------|----------------|----------------|----------------|---------------------------|-----------------------------| | | <u>FY 2001</u> | <u>FY 2002</u> | <u>FY 2003</u> | <u>FY 2004</u> | <u>FY 2005</u> | <u>FY 2006</u> | <u>FY 2007</u> | <u>To</u>
<u>Compl</u> | <u>Total</u>
<u>Cost</u> | | CA5 CONTAMINATION AVOIDANCE (EMD) | 59268 | 71421 | 58341 | 36689 | 18929 | 30581 | 13468 | Cont | Cont | | G47101 JOINT WARNING & REPORTING
NETWORK (JWARN) | 9018 | 0 | 0 | 0 | 12194 | 15956 |
31916 | Cont | Cont | | JA0001 ARTEMIS ACTIVE STANDOFF CW
DETECTION SYSTEM | 0 | 0 | 0 | 0 | 0 | 0 | 7979 | Cont | Cont | | JCA208 JOINT EFFECTS MODEL | 0 | 0 | 0 | 0 | 990 | 988 | 987 | Cont | Cont | | JF0100 JOINT CHEM AGENT DETECTOR (JCAD) | 0 | 0 | 6031 | 19411 | 20437 | 26991 | 30273 | Cont | Cont | | M98801 AUTO CHEMICAL AGENT ALARM
(ACADA), M22 | 68877 | 591 | 1035 | 0 | 0 | 0 | 0 | 0 | 70503 | | MA0601 RECON SYSTEM, FOX NBC (NBCRS)
MODS | 57651 | 6312 | 16474 | 24295 | 25268 | 24931 | 997 | Cont | Cont | | MC0100 JT SVC LTWT NBC RECON SYS
(JSLNBCRS) | 0 | 0 | 28345 | 50623 | 66594 | 74019 | 81867 | Cont | Cont | | N00041 SHIPBOARD DETECTOR
MODIFICATIONS | 4696 | 4670 | 4673 | 0 | 0 | 0 | 0 | 0 | 14039 | Project CA4 Page 19 of 112 Pages ## CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ PE NUMBER AND TITLE PROJECT 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CA4 DATE BA4 - Demonstration and Validation (DEMVAL) | B. Other Program Funding Summary (Cont): | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | <u>To</u>
<u>Compl</u> | <u>Total</u>
<u>Cost</u> | |---|---------|---------|---------|---------|---------|---------|---------|---------------------------|-----------------------------| | S10801 JS LTWT STANDOFF CW AGT DETECTOR (JSLSCAD) | 0 | 10327 | 0 | 15386 | 23230 | 39891 | 44881 | Cont | Cont | Project CA4 Page 20 of 112 Pages Exhibit R-2 (PE 0603884BP) ## CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation PE NUMBER AND TITLE PROJECT CA4 (DEMVAL) #### C. Acquisition Strategy: NBCRS BLK I Fox (Training System) Task order to ITT Industries to develop, deliver, and install two NBCRS Fox Trainers to Fort Hood, TX, and two NBCRS Fox Trainers to Fort Polk, LA. Trainers operate on virtual terrain and simulate Nuclear, Biological, and Chemical threat to allow integrated training of NBCRS Fox crews. The FY02 task order will be awarded to develop deliver and install two NBCRS Fox Trainers for U.S. Former (USEK) to develop, deliver, and install two NBCRS Fox Trainers for U.S. Forces Korea (USFK). ARTEMIS Formerly known as JSWILD. The Artemis program will use an evolutionary acquisition (Block) approach for design, development, testing, and fielding. Develop a system specification and issue a draft Request for Proposal (RFP) prior to Milestone (MS) B to resolve industry comments. Award a cost-plus type contract after MS B, for engineering development models in support of the System Development and Demonstration (SDD) phase. Conduct developmental testing and early operational assessments of engineering development models to ensure compliance with the Operational Requirements Document (ORD). After MS C, award a fixed-fee contract for Low Rate Initial Production (LRIP) units to support Initial Operational Test & Evaluation (IOT&E). A Full Rate Production (FRP) option to this contract will be exercised after the FRP Decision Review. CBMS I System Development and Demonstration (SDD) phase was developed under a task order contract with Bruker Industries. The system was type-classified as part of the P3I BIDS system. The CBMS II was developed under an interagency agreement with Oak Ridge National Lab, with Orbital Sciences Corp as the main subcontractor. The system will be type classified as a component of the Fox Block II system (IAV-NBCRV) and the Joint Service Lightweight NBCRS system. An effort is being initiated to configure the system as a stand-alone. Project CA4 Page 21 of 112 Pages Exhibit R-2 (PE 0603884BP) DATE ### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CA4 **BA4 - Demonstration and Validation** (DEMVAL) **JEM** The JEM program will use a three block evolutionary acquisition approach for the design, development, testing, and fielding of JEM (Blocks I, II, and III). Upon completion of an Independent Model Analysis, JEM interface, credibility and performance requirements will be refined in an iterative process through a series of design reviews, using cost-effective graphical storyboarding prior to actual implementation of the algorithms and data harvested from the legacy MCAD development. The MCAD evaluation will be conducted as a one-year effort. The program will utilize sole-source contracting and other expedited acquisition procedures to permit an accurate and rapid determination of MCAD capability to fit emerging National Defense and military requirements. Nuclear, Biological, and Chemical (NBC) models. A cost plus award/incentive fee contract will be used for model Project CA4 Page 22 of 112 Pages Exhibit R-2 (PE 0603884BP) | CBDP BUDGET ITEM J | USTIFIC | ATION | SHEET (F | R-2A Exh | ibit) | DATE
Fe l | bruary 2002 | | |--|--------------------|--------------------|------------------------------------|--------------------|--------------------|---------------------|--------------------|--------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation | | | PE NUMBER AND 0603884BP C (DEMVAL) | | BIOLOGIC | AL DEFEN | SE | PROJECT
CA4 | | D. <u>Schedule Profile:</u> | FY 2000
1 2 3 4 | FY 2001
1 2 3 4 | FY 2002
1 2 3 4 | FY 2003
1 2 3 4 | FY 2004
1 2 3 4 | FY 2005
1 2 3 4 | FY 2006
1 2 3 4 | FY 2007
1 2 3 4 | | ARTEMIS | | | | | | | | | | Concept Exploration | >> | | 1 Q | | | | | | | Analysis of Alternatives | 2Q —— | 4 | Q | | | | | | | Milestone Component Advanced Development (CAD) | | | 1Q | | | | | | | Milestone C Low Rate Initial Production (LRIP) | | | 1Q | | | | | | | Component Advanced Development | | | 1Q —— 4Q | | | | | | | BLK I - Release Draft Request for Proposal (RFP) | | | 3Q | | | | | | | BLK I - Milestone B Decision | | | | 1Q | | | | | | BLK I - Release Request for Proposal
(RFP) | | | | 1Q — 3Q | | | | | | BLK I - Award Contract (Prototype) | | | | 3Q | | | | | | BLK I - Prototype Hardware/Software
Development | | | | 3Q — | | 3Q | | | | BLK I - System Requirements Review (SRR) | | | | | 1Q | | | | | BLK I - Integrated Baseline Review (IBR) | | | | | 1Q | | | | | Project CA4 | | Page | e 23 of 112 Pages | | | Exhibit | R-2 (PE 060) | 3884BP) | ### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY **PROJECT** RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CA4 **BA4 - Demonstration and Validation** (DEMVAL) D. Schedule Profile (cont): FY 2000 FY 2001 FY 2004 FY 2005 FY 2006 FY 2002 FY 2003 FY 2007 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 ARTEMIS (Cont) BLK I - System Function Requirements 3Q (SFR) BLK I - Early Prototypes Delivered 3Q BLK I - Prototype Developmental Testing 3Q 4Q (DTI) BLK I - Early Operational Assessment 1Q BLK I - Advanced Prototypes Delivered 20 BLK I - Prototype Developmental Testing 20 (DT II) BLK I - Operational Assessment (OA) 3Q Developmental Test I (DT I) LAV variant 2Q BLK I - Award Low Rate Initial Production 2Q (LRIP) Contract / Option **CBMS** Block II - Engineering Tests 30 **JEM** BLK I Milestone A Decision 30 Project CA4 Exhibit R-2 (PE 0603884BP) Page 24 of 112 Pages | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation | | (| PE NUMBER AND
0603884BP C
(DEMVAL) | | BIOLOGIC | | bruary 2002
SE | PROJECT
CA4 | |--|--------------------|--------------------|--|--------------------|--------------------|--------------------|--------------------|--------------------| | D. Schedule Profile (cont): | FY 2000
1 2 3 4 | FY 2001
1 2 3 4 | FY 2002
1 2 3 4 | FY 2003
1 2 3 4 | FY 2004
1 2 3 4 | FY 2005
1 2 3 4 | FY 2006
1 2 3 4 | FY 2007
1 2 3 4 | | JEM (Cont) | | | | | | | | | | BLK I Independent Model Analysis (CB3-TBNM) | | | 1Q 2Q | | | | | | | Component Advanced Development (CAD)
Review (CB3-TBNM) | | | 3Q | | | | | | | BLK I Storyboard Development (CB3-TBNM) | | | 3Q — | 1Q | | | | | | Final Test Evaluation Master Plan (TEMP) | | | | 1Q | | | | | | BLK I Milestone B Decision | | | | 2Q | | | | | | BLK I Award System Development and Demonstration (SDD) Contract | | | | 2Q | | | | | | BLK I Software Development (Engineering builds) | | | | 2Q — 4Q | | | | | | BLK I Early Operational Assessment (EOA) | | | | 4Q | | | | | | BLK I Software Development (Block I Formal) | | | | 4Q | 3Q | | | | | BLK I Developmental Testing | | | | | 2Q | | | | | BLK I Operational Assessment (OA) | | | | | 2Q | | | | | BLK I Milestone C Decision | | | | | 3Q | | | | ### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY **PROJECT** RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CA4 **BA4 - Demonstration and Validation** (DEMVAL) D. Schedule Profile (cont): FY 2000 FY 2001 FY 2004 FY 2005 FY 2006 FY 2007 FY 2002 FY 2003 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 JEM (Cont) BLK I Technical Evaluation (TECHEVAL) 4Q BLK I Operational Testing (OT) 1Q BLK I Initial Operational Capability (IOC) 2Q **MCAD** Conduct agent and interference trials 2Q 3Q Conduct urban interference trials 3Q 4Q **NBCRSBLKI** Fox Trainer Hardware Fabrication and 30 **3**0 Procurement, Fort Polk Systems Fox Trainer Software Development, Fort **3**0 Polk Systems Fox Trainer Installation at Fort Polk 3Q Fox Trainer System Engineering Study 2Q 3Q Operational Assessment 2 (OA II) 3Q Project CA4 Page 26 of 112 Pages #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** RDT&E DEFENSE-WIDE/ 0603884BP
CHEMICAL/BIOLOGICAL DEFENSE CA4 (DEMVAL) **BA4 - Demonstration and Validation** I. Product Development Performing Activity & US FY2001 FY2001 FY2002 FY2002 FY2003 FY2003 Cost to Contract Total Total Target NF PYs Method & Location Cost Award Cost Award Cost Award Complete Value of Cost CC Cost Type Date Date Date Contract **ARTEMIS** HW S - Early Prototype -C C/CPFF TBS NONE NONE 3480 Oct-02 2678 6158 6158 Development SW S - Early Prototype -C/CPFF TBS C NONE NONE 1500 Oct-02 1887 3387 3387 Development SW SB - Multiwave LIDAR -SBCCOM, APG, MD 1235 0 NONE MIPR U NONE Oct-01 0 1235 1235 Component Advanced Development Task HW S - Early Prototype - System C/CPFF TBS \mathbf{C} 0 NONE NONE 500 Oct-02 2200 2700 2700 Integration HW SB - Multiwave LIDAR -**MIPR** SBCCOM, APG, MD U NONE 1930 Oct-01 NONE 1930 1930 Component Advanced Development Task CBMS Oak Ridge National Lab, HW S - CBMS - Initiate and 0 C/CPFF 1226 Oct-01 NONE NONE 1226 Oak Ridge, TN (OSC, Upgrade CBMS Block II for Fixed Site and Stand Alone Application Pomona, CA - sub) **JEM** SW S - Engineering Builds -8015 C/CPIF TBS C 0 NONE NONE 3015 Jan-03 5000 8015 Prototyping, Design and Code SW GFPR - HPAC, VLSTRACK **MIPR** Various U NONE NONE 60 Oct-02 0 60 60 & D2PC Source Code/Development Environment -SPAWARSYSCOM Project CA4 Exhibit R-3 (PE 0603884BP) Page 27 of 112 Pages DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation PE NUMBER AND TITLE PROJECT O603884BP CHEMICAL/BIOLOGICAL DEFENSE CA4 (DEMVAL) A4 - Demonstration and validation (DEMIVA | | | | _ | | | | | | 1 | | | | 1 | |----------------------------------|----------|-----------------------|----|-------|--------|--------|--------|--------|--------|--------|----------|-------|----------| | I. Product Development - Cont. | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | NBCRSBLKI | | | | | | | | | | | | | | | SW SB - Fabricate/Integrate | SS/CPFF | ITT Industries, | C | 3138 | 3423 | Mar-01 | 946 | Mar-02 | 0 | NONE | 0 | 7507 | C | | NBCRS Fox Training Systems | | Alexandria, VA | | | | | | | | | | | | | SW SB - Install NBCRS Fox | C/CPFF | ITT Industries, | С | 200 | 200 | Mar-01 | 200 | Mar-02 | 0 | NONE | 0 | 600 | C | | Training Systems | | Alexandria, VA | Subtotal I. Product Development: | | | | 3338 | 4849 | | 4311 | | 8555 | | 11765 | 32818 | | Remarks: NBCRSBLKI - Training systems at Ft. Polk, LA. FY02 Training Systems planned for Korea. Project CA4 Page 28 of 112 Pages DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA4 - Demonstration and Validation** PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CA4 PROJECT (DEMVAL) | II. Support Costs | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |------------------------------------|----------|-------------------------|----|-------|--------|--------|--------|--------|--------|--------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Туре | | CC | Cost | | Date | | Date | | Date | | | Contract | | ARTEMIS |) (IDD | ** | ** | 0 | 0 | NONE | (1.5 | 0 : 01 | 200 | 0 00 | 2400 | 2205 | 2205 | | ES S - IPT - Joint Test and | MIPR | Various | U | 0 | 0 | NONE | 615 | Oct-01 | 380 | Oct-02 | 2400 | 3395 | 3395 | | Evaluation Plan | | | | | | | | | | | | | | | ES S - IPT - Test Support | MIPR | DPG, Dugway, UT | U | 0 | 0 | NONE | 350 | Oct-01 | 100 | Oct-02 | 950 | 1400 | 1400 | | ES S - IPT - Test Methodology | C/CPFF | Battelle, Arlington, VA | N | 0 | 0 | NONE | 300 | Oct-01 | 125 | Oct-02 | 395 | 820 | 820 | | ILS S - IPT - Product Support | MIPR | Various | U | 0 | 0 | NONE | 188 | Oct-01 | 157 | Oct-02 | 1500 | 1845 | 1845 | | ILS S - IPT - Product Support | C/CPFF | Battelle, Arlington, VA | N | 0 | 0 | NONE | 258 | Oct-01 | 112 | Oct-02 | 900 | 1270 | 1270 | | ES S - Early Prototype - | WR | NSWCDD, Dahlgren, | U | 0 | 0 | NONE | 750 | Oct-01 | 0 | NONE | 200 | 950 | 950 | | Simulation Support Plan | | VA | | | | | | | | | | | | | ES S - IPT - Systems Engineering | MIPR | Various | U | 0 | 0 | NONE | 690 | Oct-01 | 450 | Oct-02 | 1688 | 2828 | 2828 | | ES S - IPT - Systems Engineering | C/CPFF | Battelle, Arlington, VA | N | 0 | 0 | NONE | 300 | Oct-01 | 150 | Oct-02 | 563 | 1013 | 1013 | | Support | | | | | | | | | | | | | | | TD/D S - Early Prototype - | C/CPFF | TBS | С | 0 | 0 | NONE | 0 | NONE | 150 | Oct-02 | 450 | 600 | 600 | | Drawings | | | | | | | | | | | | | | | ES S - IPT - Test Strategy | C/CPFF | Battelle, Arlington, VA | N | 0 | 0 | NONE | 86 | Oct-01 | 0 | NONE | 0 | 86 | 86 | | Development Support | | | | | | | | | | | | | | | ES S - MNA - Engineering | MIPR | Various | U | 0 | 56 | Aug-01 | 112 | Oct-01 | 0 | NONE | 0 | 168 | 112 | | Support | | | | | | | | | | | | | | | ES SB - Sample Identification Unit | C/CPFF | TBS | С | 0 | 0 | NONE | 0 | NONE | 425 | Oct-02 | 0 | 425 | 425 | | In-service Engineering | | | | | | | | | | | | | | | ES S - AoA - Report | C/CPFF | Battelle, Arlington, VA | N | 0 | 1235 | Dec-00 | 0 | NONE | 0 | NONE | 0 | 1235 | 0 | | ES S - IPT - AoA Oversight | MIPR | Various | U | 0 | 267 | Dec-00 | 0 | NONE | 0 | NONE | 0 | 267 | 0 | | ES S - MNA - Report | C/CPFF | Battelle, Arlington, VA | N | 0 | 402 | Aug-01 | 0 | NONE | 0 | NONE | 0 | 402 | 0 | | | + | + | _ | • | • | + | - | • | - | + | • | • | | Project CA4 Page 29 of 112 Pages DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA4 - Demonstration and Validation** PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOGICAL DEFENSE PROJECT **CA4** (DEMVAL) | I. Support Costs - Cont. | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |------------------------------------|----------|-------------------------|----|-------|--------|--------|--------|--------|--------|--------|----------|-------|----------| | 1 | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Туре | | CC | Cost | | Date | | Date | | Date | | | Contract | | CBMS | | | | | | | | | | | | | | | ES S - CBMS - Contract | C/CPFF | Oak Ridge National Lab, | С | 0 | 293 | Oct-01 | 0 | NONE | 0 | NONE | 0 | 293 | 0 | | Engineering Support | | Oak Ridge, TN (OSC, | | | | | | | | | | | | | | | Pomona, CA - sub) | | | | | | | | | | | | | JEM | | | | | | | | | | | | | | | ES S - IPT - Joint Test & | MIPR | Various | U | 0 | 0 | NONE | 0 | NONE | 578 | Oct-02 | 3148 | 3726 | 3726 | | Evaluation Planning | | | | | | | | | | | | | | | ES S - IPT - Warfighter Storyboard | MIPR | Various | U | 0 | 0 | NONE | 0 | NONE | 241 | Oct-02 | 240 | 481 | 481 | | Development | | | | | | | | | | | | | | | ES S - IPT - C4I/Data | MIPR | Various | U | 0 | 0 | NONE | 0 | NONE | 246 | Oct-02 | 492 | 738 | 738 | | Interoperability Planning | | | | | | | | | | | | | | | ILS S - IPT - Product Support | MIPR | Various | U | 0 | 0 | NONE | 0 | NONE | 240 | Oct-02 | 480 | 720 | 720 | | Planning | | | | | | | | | | | | | | | ES S - IPT - Prediction Model | MIPR | Various | U | 0 | 0 | NONE | 0 | NONE | 240 | Oct-02 | 480 | 720 | 720 | | Reuse Analysis | | | | | | | | | | | | | | | ES S - IPT - System Integration | WR | HQ AMC, Alexandria, | U | 0 | 0 | NONE | 0 | NONE | 640 | Oct-02 | 900 | 1540 | 1540 | | | | VA | | | | | | | | | | | | | Subtotal II. Support Costs: | | | | 0 | 2253 | | 3649 | | 4234 | | 14786 | 24922 | | Remarks: Project CA4 Page 30 of 112 Pages DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOGICAL DEFENSE PROJECT **CA4** (DEMVAL) | III. Test and Evaluation | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |---------------------------------|----------|-------------------------|----|-------|--------|--------|--------|---------|--------|--------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | ARTEMIS | | | | | | | | | | | | | | | OTHT SB - Multiwave LIDAR - | MIPR | SBCCOM, APG, MD | U | 0 | 0 | NONE | 500 | Oct-01 | 0 | NONE | 0 | 500 | 500 | | Demonstrate Component Advance | | | | | | | | | | | | | | | Development Tasks | | | | | | | | | | | | | | | DTE S - Early Prototype - | MIPR | DPG, Dugway, UT | U | 0 | 0 | NONE | 0 | NONE | 1650 | Oct-02 | 0 | 1650 | 1650 | | Purchase Additional Ground | | | | | | | | | | | | | | | Equipment | | | | | | | | | | | | | | | DTE S - Early Prototype - | C/CPFF | TBS | С | 0 | 0 | NONE | 0 | NONE | 500 | Oct-02 | 1250 | 1750 | 1750 | | Developmental Testing | | | | | | | | | | | | | | | CBMS | | | | | | | | | | | | | | | DTE S - CBMS - Conduct | C/CPFF | Oak Ridge National Lab, | C | 0 | 250 | Oct-00 | 0 | NONE | 0 | NONE | 0 | 250 | 0 | | Environmental Testing to Verify | | Oak Ridge, TN (OSC, | | | | | | | | | | | | | Stand Alone Performance | | Pomona, CA - sub) | | | | | | | | | | | | | MCAD | | | | | | | | | | | | | | | OTHT S - Agent and Interference | SS/FP | Northrop/Grumann, VA | C | 0 | 0 | NONE | 100 | 2Q FY02 | 0 | NONE | 0 | 100 | 0 | | Trials | | | | | | | | | | | | | | | OTHT S - Urban area operation | MIPR | PM NBCDS, SBCCOM, | С | 0 | 0 | NONE | 1750 | 3Q FY02 | 0 | NONE | 0 | 1750 | 0 | | testing | | APG, MD | | | | | | | | | | | | | OTHT S - Test Support | MIPR | PM NBCDS, SBCCOM, | U | 0 | 0 | NONE | 150 | 2Q FY02 | 0 | NONE | 0 | 150 | 0 | | | |
APG, MD | | | | | | | | | | | | | OTHT S - Interference and | PO | PM NBCDS, SBCCOM, | U | 0 | 0 | NONE | 4000 | 4Q FY02 | 0 | NONE | 0 | 4000 | 0 | | capability testing in various | | APG, MD | | | | | | | | | | | | | scenarios | | | | | | | | | | | | | | Project CA4 Page 31 of 112 Pages DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation PE NUMBER AND TITLE PROJECT 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CA4 (DEMVAL) | III. Test and Evaluation - Cont. | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |------------------------------------|----------|-----------------------|----|-------|--------|--------|--------|--------|--------|--------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | NBCRSBLKI | | | | | | | | | | | | | | | TD/D C - Analysis to Integrate JS | SS/CPFF | ITT Industries, | C | 100 | 100 | Mar-01 | 100 | Mar-02 | 0 | NONE | 0 | 300 | 200 | | Air/Ground Requirements and | | Alexandria, VA | | | | | | | | | | | | | Insert Block I Glove Data. | Subtotal III. Test and Evaluation: | | | | 100 | 350 | | 6600 | | 2150 | | 1250 | 10450 | | Remarks: NBCRSBLK1 (Training System) - Testing includes software validation, a Limited User Test, and a maintenance evaluation. Trainers are designed and tested uniquely for each installation. This includes systems integration with the Close Combat Tactical Training Center. Project CA4 Page 32 of 112 Pages DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ **BA4 - Demonstration and Validation** 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CA4 (DEMVAL) | IV. Management Services | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |------------------------------|----------|-------------------------|----|-------|--------|--------|--------|---------|--------|--------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | ARTEMIS | | | | | | | | | | | | | | | PM/MS S - Program Office - | WR | NSWCDD, Dahlgren, | U | 0 | 618 | Oct-00 | 583 | Oct-01 | 793 | Oct-02 | 7200 | 9194 | 8576 | | Planning & Programming | | VA | | | | | | | | | | | | | PM/MS S - Program Office - | C/CPFF | Battelle, Arlington, VA | N | 0 | 270 | Oct-00 | 472 | Oct-01 | 918 | Oct-02 | 8100 | 9760 | 9545 | | Program Support | | | | | | | | | | | | | | | PM/MS S - IPT - Management | MIPR | Various | U | 0 | 0 | NONE | 107 | Oct-01 | 99 | Oct-02 | 500 | 706 | 706 | | CBMS | | | | | | | | | | | | | | | PM/MS C - Program Management | Various | Oak Ridge National Lab, | U | 0 | 154 | Oct-00 | 0 | NONE | 0 | NONE | 0 | 154 | 0 | | | | Oak Ridge, TN (OSC, | | | | | | | | | | | | | | | Pomona, CA - sub) | | | | | | | | | | | | | JEM | | | | | | | | | | | | | | | PM/MS S - Program Office - | WR | SPAWARSYSCOM, San | U | 0 | 150 | Sep-01 | 0 | NONE | 214 | Oct-02 | 480 | 844 | 720 | | Planning & Programming | | Diego, CA | | | | | | | | | | | | | PM/MS S Program Support | C/CPFF | Battelle, Arlington, VA | N | 0 | 50 | Sep-01 | 0 | NONE | 0 | NONE | 0 | 50 | 0 | | PM/MS S - Program Support | C/CPFF | SAIC, San Diego, CA | | 0 | 50 | Sep-01 | 0 | NONE | 0 | NONE | 0 | 50 | 0 | | MCAD | | | | | | | | | | | | | | | PM/MS S - MCAD Evaluation | MIPR | PM NBCDS, SBCCOM, | U | 0 | 0 | NONE | 154 | 3Q FY02 | 0 | NONE | 0 | 154 | 0 | | | | APG, MD | | | | | | | | | | | | | NBCRSBLKI | | | | | | | | | | | | | | | PM/MS S - Conduct | PO | PM NBCDS, APG, MD | U | 122 | 122 | Oct-00 | 122 | Oct-01 | 0 | NONE | 0 | 366 | 122 | | Program/Project Management | | & Fort Monmouth, NJ | | | | | | | | | | | | | ZSBIR | | | | | | | | | | | | | | | SBIR/STTR - Aggregated from | PO | HQ AMC, Alexandria, | U | 0 | 0 | NONE | 276 | 2Q FY02 | 0 | NONE | 0 | 276 | 0 | | ZSBIR-SBIR/STTR | | VA | | | | | | | | | | | | | | + | + | - | + | + | - | + | + | + | - | + | - | - | Project CA4 Page 33 of 112 Pages ### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CA4 (DEMVAL) **BA4 - Demonstration and Validation** IV. Management Services - Cont. Performing Activity & US Total FY2001 FY2001 FY2002 FY2002 FY2003 FY2003 Cost to Contract Total Target Method & Location NF PYs Cost Cost Award Value of Award Cost Award Complete Cost CC Cost Contract Туре Date Date Date Subtotal IV. Management 122 1714 21554 1414 2024 16280 Services: Remarks: 16274 16963 89744 TOTAL PROJECT COST: 3560 8866 44081 Project CA4 Exhibit R-3 (PE 0603884BP) Page 34 of 112 Pages | | CBDP BUDGET ITEM JUSTIFICA | ATION | SHEET | Γ (R-2A | Exhib | it) | DATE | February | 2002 | | |-----|---|-------|--|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | RDT | TACTIVITY &E DEFENSE-WIDE/ Demonstration and Validation | | PE NUMBEF
0603884B
(DEMVA | _ | roject
O4 | | | | | | | | COST (In Thousands) FY 2 Act | | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | CO4 | COLLECTIVE PROTECTION (DEMVAL) | 1454 | 0 | 4390 | 0 | 0 | 0 | 0 | 0 | 5844 | ### A. Mission Description and Budget Item Justification: **Project CO4 COLLECTIVE PROTECTION (DEMVAL):** This DEMVAL funding supports Component Advanced Development and System Integration (CAD/SI) of CB collective protection systems that are smaller, lighter, less costly and more easily supported logistically at the crew, unit, ship, and aircraft level. The Joint Transportable Collective Protection System (JTCOPS) will use the latest technologies to provide the next generation of lightweight, modular, and self-supporting collective protection shelter systems. JTCOPS Block I will backfit selected existing standard military tent systems with a collective protection capability beyond that which is currently available. JTCOPS Block II will fully integrate next-generation collective protection into future military tent systems to provide NBC protection that is integral to the system. ### **FY 2001 Accomplishments:** • 1454 JTCOPS - Revised the acquisition strategy to a block approach to align the program with user priorities. Revised the Milestone B documentation and the development contract request for proposals (RFP) for Block I. **Total** 1454 FY 2002 Planned Program: No planned program Project CO4 Page 35 of 112 Pages Exhibit R-2 (PE 0603884BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CO4 **BA4 - Demonstration and Validation** (DEMVAL) ### **FY 2003 Planned Program:** • 4390 JTCOPS - Conduct Milestone B Decision Review for Block I. Release a Request for Proposals, evaluate proposals and award a development contract for Block I. Begin the design phase of the contract. **Total** 4390 | B. Other Program Funding Summary: | | | | | | | | | | |--|----------------|----------------|----------------|----------------|----------------|----------------|----------------|---------------------------|-----------------------------| | | <u>FY 2001</u> | <u>FY 2002</u> | <u>FY 2003</u> | <u>FY 2004</u> | <u>FY 2005</u> | <u>FY 2006</u> | <u>FY 2007</u> | <u>To</u>
<u>Compl</u> | <u>Total</u>
<u>Cost</u> | | CO5 COLLECTIVE PROTECTION (EMD) | 3137 | 3987 | 4301 | 8122 | 6690 | 4239 | 4718 | Cont | Cont | | JN0017 JOINT COLLECTIVE PROTECTION
EQUIPMENT | 1038 | 2378 | 1377 | 1927 | 2235 | 2095 | 1846 | Cont | Cont | | JN0022 JT TRANSPORTABLE COLLECTIVE
PROTECTION SHELTER | 0 | 0 | 0 | 0 | 2020 | 1995 | 1995 | Cont | Cont | ### C. Acquisition Strategy: **JTCOPS** Block I will develop a new collective protection capability for existing DoD shelters. A competitive contract will be awarded for the design and prototype fabrication phase, with options for Low Rate Initial Production (LRIP) and production. After successful completion of Development Testing and the Milestone C decision, the LRIP option will be exercised to obtain prototypes for Operational Testing (OT). After completion of OT and the Full Rate Production decision, the production option on the contract will be exercised. Block II is scheduled to begin in FY05. Project CO4 Page 36 of 112 Pages | CBDP BUDGET ITEM J | USTIFIC | ATION S | SHEET (F | R-2A Exh | ibit) | DATE Feb | oruary 2002 | | | | | |---|----------------------------------|----------|-------------------------------------|-------------|--------------------|--------------------|--------------------|--------------------|--|--|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ | | | PE NUMBER ANI
)603884BP C | | BIOLOGICA | AL DEFENS | SE | PROJECT CO4 | | | | | BA4 - Demonstration and Validation (DEMVAL) | | | | | | | | | | | | | D. <u>Schedule Profile:</u> | FY 2000 FY 2001
1 2 3 4 1 2 3 | | | | FY 2004
1 2 3 4 | FY 2005
1 2 3 4 | FY 2006
1 2 3 4 | FY 2007
1 2 3 4 | | | | | JTCOPS | | | | | | | | | | | | | Conduct Planning Efforts for Milestone B | | 1Q —— 4Q | Q | | | | | | | | | | Milestone B - Block I | | | | 2Q | | | | | | | | | Design and Fabricate Prototypes for Development Test (DT) - Block I | | | | 3Q — |
4Q | | | | | | | Project CO4 Page 37 of 112 Pages Exhibit R-2 (PE 0603884BP) DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation PE NUMBER AND TITLE PROJECT 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CO4 (DEMVAL) | I. Product Development | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |------------------------------------|----------|-----------------------|----|-------|--------|--------|--------|--------|--------|---------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | JTCOPS | | | | | | | | | | | | | | | HW S - Block I System Design and | C/CPFF | TBS | C | 0 | 0 | NONE | 0 | NONE | 3200 | 1Q FY03 | 0 | 3200 | 0 | | Test Item Fabrication with Options | | | | | | | | | | | | | | | for LRIP and Production | Subtotal I. Product Development: | | | | 0 | 0 | | 0 | | 3200 | | 0 | 3200 | | Remarks: Project CO4 Page 38 of 112 Pages Exhibit R-3 (PE 0603884BP) DATE February 2002 RDT&E DEFENSE-WIDE/ BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT **BA4 - Demonstration and Validation** 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CO₄ (DEMVAL) | II. Support Costs | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |--------------------------------|----------|-----------------------|----|-------|--------|---------|--------|--------|--------|---------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | JTCOPS | | | | | | | | | | | | | | | ES S - Block I Proposal | MIPR | See remarks | U | 0 | 0 | NONE | 0 | NONE | 300 | 1Q FY03 | 0 | 300 | 0 | | Evaluations and Design Reviews | | | | | | | | | | | | | | | ILS S - Block I ILS Management | MIPR | SBCCOM - Rock Island, | U | 0 | 40 | 1Q FY01 | 0 | NONE | 300 | 1Q FY03 | 0 | 340 | 0 | | Activities | | IL | | | | | | | | | | | | | TD/D S - Block I Integrated | C/CPFF | TBS | С | 0 | 0 | NONE | 0 | NONE | 100 | 1Q FY03 | 0 | 100 | 0 | | Logistic Support Data | Subtotal II. Support Costs: | | | | 0 | 40 | | 0 | | 700 | | 0 | 740 | | Remarks: JTCOPS - Performing Activities & Locations: SBCCOM - Natick, MA; SBCCOM - Edgewood, MD; Brooks AFB - San Antonio, TX; NSWCDD - Dahlgren, VA; MARCORSYSCOM - Quantico, VA; CECOM - Ft. Belvoir, VA III. Test and Evaluation: Not applicable Project CO4 Page 39 of 112 Pages | CBD) | P PRO | JECT COST A | ٩N | ALYS | SIS (R- | 3 Exhi | bit) | | D | ATE
Fel | oruary 2 | 002 | | |--|------------------------------|--------------------------------|----------------|----------------------|----------------|-------------------------|----------------|-------------------------|----------------|-------------------------|---------------------|---------------|--------------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WI BA4 - Demonstration ar | | tion | | | | | | /BIOLO | GICAL | PR AL DEFENSE CO | | | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | FY2003
Cost | FY2003
Award
Date | Cost to
Complete | Total
Cost | Target Value of Contract | | JTCOPS PM/MS S - Block I Overall Program Management and Integrated Product Team Chair Responsibilities | Allot | SBCCOM - Natick, MA | U | | 0 47 | 0 1Q FY01 | 0 | NONE | 200 | 1Q FY03 | 0 | 670 | 0 | | PM/MS SB - Block I Integrated
Product Team Participation | PO | See Remarks | U | | 0 94 | 4 1Q FY01 | 0 | NONE | 290 | 1Q FY03 | 0 | 1234 | 0 | | Subtotal IV. Management
Services: | | | | | 0 141 | 4 | 0 |) | 490 | | 0 | 1904 | | | Remarks: JTCOPS - Performing A | ctivities & L | ocations: SBCCOM - Edge | ewood | l, MD; Bro | oks AFB - ¦ | San Antonio, | TX; NSWC | DD - Dahlg | gren, VA; M | ARCORSY | SCOM - Qu | antico, VA | | | TOTAL PROJECT COST: | | | | | 0 145 | 4 | 0 |) | 4390 | | 0 | 5844 | | | D : | | | | | | | | | | D.131 | D 2 (D) | 0.00000 | | | Project CO4 | | | | Pag | ge 40 of 11 | 2 Pages | | | | Exhibit | R-3 (PE | 06038841 | BP) | | | CBDP BUDGET ITEM JUSTIFICA | SHEET | Γ (R-2A | Exhibi | DATE] | DATE February 2002 | | | | | |-----|--|--|---------------------|---------------------|---------------------|---------------------------|---------------------|---------------------|---------------------|------------| | RDT | ET ACTIVITY LEE DEFENSE-WIDE/ - Demonstration and Validation | PE NUMBEF
0603884B
(DEMVA | SP CHEM | | OLOGIC | AL DEFI | ENSE | | roject
P4 | | | | COST (In Thousands) | | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | CP4 | COUNTERPROLIFERATION SUPPORT (DEMVAL) | 15709 | 15243 | 13423 | 20442 | 21137 | 24459 | 25516 | Continuing | Continuing | ### A. Mission Description and Budget Item Justification: Project CP4 COUNTERPROLIFERATION SUPPORT (DEMVAL): Providing full dimensional protection to deployed forces and critical fixed sites, to include Aerial Ports of Debarkation (APODs) and Sea Ports of Debarkation (SPODs), under threat of chemical or biological attack is one of the highest Commanders-in-Chief (CINC) priorities. Joint Vision 2010 states that power projection from the U.S. - achieved through rapid strategic mobility and enabled by overseas presence - will likely remain the fundamental concept of our future force. Fixed installations (seaports, aerial ports, logistics nodes, etc.) are critical to this mode of operation and are especially vulnerable to attack with Chemical and Biological (CB) weapons. Future adversaries will likely use CB weapons to deny U.S. and Allied use of these facilities. U.S. forces, both mobile and at fixed sites, must be able to survive CB attacks and quickly recover to continue operations. This project supports the accelerated fielding of operational capabilities (technology, Concept of Operations (CONOPS), and automation tools) to CINCs through the Advanced Concept Technology Demonstration (ACTD) process. The Joint Biological Remote Early Warning System (JBREWS) ACTD, completed in FY01, attempted to address the need for an early warning, detection and identification of Biological Warfare (BW) agents in assembly areas. The primary requirement of the sponsoring CINC was to have an interim residual capability to detect, identify, and warn forces who may be exposed to BW agents. The JBREWS ACTD Military Utility Assessment was conducted by USEUCOM in September 2000. The JBREWS components did not demonstrate sufficient maturity and reliability to justify residual status. Technologies and detection strategies were transitioned to other biological detection systems in development and acquisition. Project CP4 Page 41 of 112 Pages ## CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation PENUMBER AND TITLE PROJECT O603884BP CHEMICAL/BIOLOGICAL DEFENSE CP4 (DEMVAL) The Restoration of Operations (RestOps) ACTD investigates the impact of technology and CONOPS on restoring operating tempo at an airfield following a CB attack. RestOps are those pre/during/post attack actions necessary to protect against and then immediately react to the consequences of a CB attack on an airfield so that the facility can resume functioning with a minimum of down time. This ACTD will provide technology, software support, and techniques and procedures so that an air base commander can minimize the impact of a CB attack on military operations. The Contamination Avoidance at Sea Ports of Debarkation (CASPOD) ACTD provides technologies, tools, tactics and procedures for the recovery of throughput operations after a chemical or biological attack at a seaport during times of a major logistics operation. The Joint Multi-Mission Advanced NBC system (JMANS) program, also an ACTD candidate for FY01 which was not approved, was to provide Joint Task Force Commanders with an early entry NBC detection, warning and reporting capability. Project CP4 Page 42 of 112 Pages Exhibit R-2 (PE 0603884BP) | CBDP BUDGET ITEM JUSTIFICATION | SHEET (R-2A Exhibit) | February 2002 | | |------------------------------------|------------------------------|---------------|---------| | BUDGET ACTIVITY | PE NUMBER AND TITLE | | PROJECT | | RDT&E DEFENSE-WIDE/ | 0603884BP CHEMICAL/BIOLOGICA | L DEFENSE | CP4 | | BA4 - Demonstration and Validation | (DEMVAL) | | | ### **FY 2001 Accomplishments:** - 407 JBREWS ACTD Conducted in-service engineering for product improvement of the JBREWS Sample Identification Unit (SIU), power systems, and C4I, and support with modeling. - 724 JBREWS ACTD Provided operational and training SIU assay cartridges for the Operational Testing Period. - 1927 JMANS Initiated multi-mission sensor field trials to demonstrate CB detection capabilities with radar systems. - 3400 RestOps ACTD Completed Joint Chemical Field Trials (development tests) and technology assessments on RestOps selected technologies at Dugway Proving Ground. - 1400 RestOps ACTD Conducted CONOPS validation for future use in the RestOps preliminary and final demonstrations. - 1871 RestOps ACTD Began procurement on selected decontamination, detection, protection, medical countermeasures, and
sensor integration equipment/systems for the RestOps limited utility assessments, preliminary, and final demonstrations. - 2218 RestOps ACTD Conducted the RestOps Air Base baseline exercise. - 1443 RestOps ACTD Conducted user Operational/Functional Testing for Limited Utility Assessment (LUA) of the RestOps selected technologies satisfactorily making it through the Joint Chemical Field Trials at Dugway Proving Ground. - 2319 RestOps ACTD Continued technology selection support, initiate procurement activity support, begin policy initiatives, continue information technology integration efforts and initiate planning for the RestOps technology transition. **Total** 15709 Project CP4 Page 43 of 112 Pages Exhibit R-2 (PE 0603884BP) DATE # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation PE NUMBER AND TITLE PROJECT 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CP4 (DEMVAL) ### **FY 2002 Planned Program:** - Proceeding 1988 ACTD Initiate user training on new technologies in preparation for RestOps preparatory and final demonstrations. - 620 RestOps ACTD Conduct user preliminary demonstrations at RestOps Operational Manager selected Air Bases. - 610 RestOps ACTD Complete procurement of selected technologies for decontamination, detection, protection, medical countermeasures, and sensor integration hardware and software. - 4980 RestOps ACTD Continue procurement support, policy initiatives, transition planning, and information technology integration support. - 2725 RestOps ACTD Conduct technology systems integration and systems tests, final CONOPS evaluation, and complete Limited Utility Assessment reports. - 1833 CASPOD ACTD Develop the Management Plan, management structure, and methodologies for technology selection analysis, chemical field-test assessment, and operational capability assessment for use during CASPOD. Begin procurement on selected decontamination, detection, protection, medical countermeasures and sensor integration equipment/systems for the CASPOD limited utility assessments, preliminary and final demonstrations. And Conduct technology selection support, initiate procurement activity support, begin policy initiatives, continue information technology integration efforts and initiate planning for the CASPOD technology transition. 1833 CASPOD ACTD - Develop site chemical and biological exercise scenario in preparation for the CASPOD baselining exercise. Conduct scenario and evaluation development for use in the CASPOD baselining exercise, preliminary and final demonstrations. Conduct CONOPS validation for future use in the CASPOD preliminary and final demonstrations. Conduct a series of tabletop exercises to establish the CASPOD baseline. Project CP4 Page 44 of 112 Pages Exhibit R-2 (PE 0603884BP) | CBDP BUDGET ITEM JUSTIFICATION | SHEET (R-2A Exhibit) | February 2002 | | |------------------------------------|------------------------------|---------------|---------| | BUDGET ACTIVITY | PE NUMBER AND TITLE | | PROJECT | | RDT&E DEFENSE-WIDE/ | 0603884BP CHEMICAL/BIOLOGICA | L DEFENSE | CP4 | | BA4 - Demonstration and Validation | (DEMVAL) | | | ### FY 2002 Planned Program (Cont): - 1834 CASPOD ACTD Conduct user operational/functional testing for limited utility assessments (LUA) of the CASPOD selected technologies satisfactorily making it through the Joint Chemical Field Trials at Dugway Proving Ground. - 258 SBIR Small Business Innovative Research. **Total** 15243 ### **FY 2003 Planned Program:** - 959 CASPOD Conduct user preliminary demonstration at CASPOD Operational Manager selected seaports. - 959 CASPOD Conduct the CASPOD final user demonstration on new technologies taking it through the preliminary demonstration. - 959 CASPOD Complete procurement of selected technologies for decontamination, detection, protection, medical countermeasures, and sensor integration hardware and software. - 959 CASPOD Continue procurement support, policy initiatives, transition planning, and information technology integration support. - 959 CASPOD Conduct technology systems integration and systems tests, final CONOPs evaluation, and complete Limited Utility Assessment reports. - 958 CASPOD Initiate user training on new technologies in preparation for preliminary and final demonstrations. Complete user training for final demonstrations at the OM selected seaports. - 550 RestOps ACTD Complete user training for final demonstrations at the Operational Manager selected airbases. Project CP4 Page 45 of 112 Pages Exhibit R-2 (PE 0603884BP) DATE ### **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY **PROJECT** CP4 RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE **BA4 - Demonstration and Validation** (DEMVAL) ### FY 2003 Planned Program (Cont): - 2100 RestOps ACTD Conduct the RestOps final user demonstration on new technologies taking it through the preliminary demonstration. - 2603 RestOps ACTD Initiate planning, procurement, and contractor logistics support services for residual support on Operational Manager selected technologies. - 1500 RestOps ACTD Finalize policy initiatives and complete information technology integration. - 917 RestOps ACTD Develop and complete Military Utility Assessment (MUA) report and complete CONOPS documents. Total 13423 Project CP4 Exhibit R-2 (PE 0603884BP) Page 46 of 112 Pages ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation PE NUMBER AND TITLE PROJECT O603884BP CHEMICAL/BIOLOGICAL DEFENSE CP4 (DEMVAL) | B. Other Program Funding Summary: | | | | | | | | | | |---|---------|---------|---------|----------------|----------------|----------------|----------------|---------------------------|-----------------------------| | | FY 2001 | FY 2002 | FY 2003 | <u>FY 2004</u> | <u>FY 2005</u> | <u>FY 2006</u> | <u>FY 2007</u> | <u>To</u>
<u>Compl</u> | <u>Total</u>
<u>Cost</u> | | BJ4 BIOLOGICAL DEFENSE (DEMVAL) | 5765 | 1560 | 3661 | 19163 | 19329 | 0 | 0 | 0 | 49478 | | BJ5 BIOLOGICAL DEFENSE (EMD) | 7575 | 12803 | 14660 | 17977 | 17315 | 37632 | 35708 | Cont | Cont | | CP3 COUNTERPROLIFERATION SUPPORT (ADV TECH DEV) | 9944 | 12492 | 11738 | 5327 | 5368 | 4697 | 4242 | Cont | Cont | | CP5 COUNTERPROLIFERATION SUPPORT (EMD) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | JPO210 CRITICAL REAGENTS PROGRAM (CRP) | 4284 | 1913 | 2010 | 1850 | 1894 | 2251 | 2301 | Cont | Cont | | JPO230 PORTAL SHIELD EQUIPMENT | 26192 | 3865 | 0 | 0 | 0 | 0 | 0 | 0 | 30057 | ### C. Acquisition Strategy: ACTDs Utilize non-traditional acquisition Advanced Concept Technology Demonstration (ACTD) to rapidly provide the CINC with operational capabilities to counter the battlefield effects of chemical and biological attacks, to include the development of concepts of operation and doctrine. ARTEMIS Moved to Contamination Avoidance. Project CP4 Page 47 of 112 Pages | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation | | (| PE NUMBER AND
1603884BP C
DEMVAL) | | AL DEFENSI | E | PROJECT CP4 | | |--|--------------------|--------------------|---|--------------------|--------------------|--------------------|--------------------|--------------------| | D. Schedule Profile: | FY 2000
1 2 3 4 | FY 2001
1 2 3 4 | FY 2002
1 2 3 4 | FY 2003
1 2 3 4 | FY 2004
1 2 3 4 | FY 2005
1 2 3 4 | FY 2006
1 2 3 4 | FY 2007
1 2 3 4 | | ARTEMIS | | | | | | | | | | Concept Exploration | >> | | 1Q | | | | | | | Analysis of Alternatives | 2Q —— | 40 | Q | | | | | | | Milestone Component Advanced Development (CAD) | | | 1Q | | | | | | | Milestone C Low Rate Initial Production (LRIP) | | | 1Q | | | | | | | Component Advanced Development | | | 1Q —— 4Q | | | | | | | BLK I - Release Draft Request for Proposal (RFP) | | | 3Q | | | | | | | BLK I - Milestone B Decision | | | | 1Q | | | | | | BLK I - Release Request for Proposal (RFP) | | | | 1Q — 3Q | | | | | | BLK I - Award Contract (Prototype) | | | | 3Q | | | | | | BLK I - Prototype Hardware/Software
Development | | | | 3Q — | | 3Q | | | | BLK I - System Requirements Review (SRR) | | | | | 1Q | | | | | BLK I - Integrated Baseline Review (IBR) | | | | | 1Q | | | | | CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) DATE February 2002 PE NUMBER AND TITLE PRO | | | | | | | | | | | | | |---|--------------------|--------------------|-------------------------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--|--|--|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation | | | PE NUMBER AND 0603884BP C. (DEMVAL) | AL DEFENS | AL DEFENSE | | | | | | | | | D. Schedule Profile (cont): | FY 2000
1 2 3 4 | FY 2001
1 2 3 4 | | FY 2003
1 2 3 4 | FY 2004
1 2 3 4 | FY 2005
1 2 3 4 | FY 2006
1 2 3 4 | FY 2007
1 2 3 4 | | | | | | ARTEMIS (Cont) | | | | | | | | | | | | | | BLK I - System Function Requirements (SFR) | | | | | 3Q | | | | | | | | | BLK I - Early Prototypes Delivered | | | | | | 3Q | | | | | | | | BLK I - Prototype Developmental Testing (DT I) | | | | | | 3Q 4Q | | | | | | | | BLK I - Early Operational Assessment | | | | | | | 1Q | | | | | | | BLK I - Advanced Prototypes Delivered | | | | | | | 2Q | | | | | | | BLK I - Prototype Developmental Testing
(DT II) | | | | | | | 2Q | | | | | | | BLK I - Operational Assessment (OA) | | | | | | | 3Q | | | | | | | Developmental Test I (DT I) LAV variant | | | | | | | | 2Q | | | | | | BLK I - Award Low Rate Initial Production (LRIP) Contract / Option | | | | | | | | 2Q | | | | | | INTCBATD | | | | | | | | | | | | | |
Scenario/Exercise Development | | | 4Q | | | | | | | | | | | Joint Chemical Fields Trials | | | 3Q | | | | | | | | | | | Concept of Operations (CONOPS) Development | | | 4Q | | | | | | | | | | | Project CP4 | | Pag | e 49 of 112 Pages | | | Exhibit | R-2 (PE 060) | 3884BP) | | | | | | CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) PE NUMBER AND TITLE DATE February 2002 | | | | | | | | | | | | | |--|--------------------|--------------------|--|--------------------|--------------------|--------------------|--------------------|--------------------|--|--|--|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation | | | PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOGICAL DEFENSE (DEMVAL) | | | | | | | | | | | D. Schedule Profile (cont): | FY 2000
1 2 3 4 | FY 2001
1 2 3 4 | FY 2002
1 2 3 4 | FY 2003
1 2 3 4 | FY 2004
1 2 3 4 | FY 2005
1 2 3 4 | FY 2006
1 2 3 4 | FY 2007
1 2 3 4 | | | | | | INTCBATD (Cont) | | | | | | | | | | | | | | Concept of Operations (CONOPS) Validation | | | | 1Q 2Q | | | | | | | | | | Baseline Exercise | | | 3Q | | | | | | | | | | | Procurement | | | 3Q — | 4Q | | | | | | | | | | Training | | | | 2Q —— | 2Q | | | | | | | | | Preliminary Demonstration | | | | 4Q | | | | | | | | | | Joint Warfighting Experiment (JWE)/Final Demonstration | | | | | 4Q | | | | | | | | | JBREWS | | | | | | | | | | | | | | Conduct JBREWS Advanced Concept
Technology Demonstration (ACTD)
Demonstration | 4Q | 1Q | | | | | | | | | | | | JMANS | | | | | | | | | | | | | | Advanced Concept Technology Demonstration (ACTD) Development | | 1Q —— 4 | .Q | | | | | | | | | | | Conduct Radar Multimission Sensor Field
Trials | | 3Q 4 | Q | | | | | | | | | | | RESTOPS | | | | | | | | | | | | | | Scenario/Exercise Development | 2Q —— | | 2Q | | | | | | | | | | ### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY **PROJECT** RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CP4 **BA4 - Demonstration and Validation** (DEMVAL) D. Schedule Profile (cont): FY 2005 FY 2000 FY 2001 FY 2004 FY 2006 FY 2007 FY 2002 FY 2003 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 RESTOPS (Cont) Joint Chemical Field Trials 3Q • 1Q Concept of Operations (CONOPS) 1Q Development Concept of Operations (CONOPS) 1Q 2Q Validation **Functional Test** 2Q 2Q Baseline Exercise 2Q 1Q Procurement 3Q — Training 1Q 2Q Osan AB Demonstration Vignette 3Q DPG Decon Demonstration Vignette 3Q DPG Medical Demonstration Vignette Joint Warfighting Experiment (JWE)/Final 2Q Demonstration Fielding Support (CLS) 2Q 40 Project CP4 Exhibit R-2 (PE 0603884BP) Page 51 of 112 Pages DATE February 2002 RDT&E DEFENSE-WIDE/ BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT **BA4 - Demonstration and Validation** 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CP4 (DEMVAL) | I. Product Development | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |----------------------------------|----------|--------------------------|----|-------|--------|--------|--------|---------|--------|---------|----------|-------|----------| | 1. Product Development | 1 | | | 1 | | | | | | | | | Target | | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | INTCBATD | | | | | | | | | | | | | | | HW S - Procure CASPOD | PO | Army-Soldier Biological | U | 0 | 0 | NONE | 0 | NONE | 1900 | 1Q FY03 | 0 | 1900 | 0 | | Technologies | | Chemical Command, | | | | | | | | | | | | | | | APG, MD | | | | | | | | | | | | | RESTOPS | | | | | | | | | | | | | | | HW S - Procure RESTOPS | MIPR | Army- Soldier Biological | U | 0 | 1871 | Oct-00 | 610 | Oct-01 | 0 | NONE | 0 | 2481 | 0 | | Technologies | | Chemical Command, | | | | | | | | | | | | | | | APG, MD | | | | | | | | | | | | | HW S - Procure CASPOD | MIPR | Army- Soldier Biological | U | 0 | 0 | NONE | 238 | 1Q FY02 | 0 | NONE | 0 | 238 | 0 | | Technologies | | Chemical Command, | | | | | | | | | | | | | | | APG, MD | Subtotal I. Product Development: | | | | 0 | 1871 | | 848 | | 1900 | | 0 | 4619 | | Remarks: Project CP4 Page 52 of 112 Pages ### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CP4 (DEMVAL) **BA4 - Demonstration and Validation** II. Support Costs Performing Activity & US FY2001 FY2001 FY2002 FY2002 FY2003 FY2003 Contract Total Cost to Total Target NF PYs Method & Location Cost Award Cost Award Cost Award Complete Value of Cost CC Cost Type Date Date Date Contract INTCBATD ILS S - Training for Preliminary Army - US Army U 0 Allot NONE NONE 250 1Q FY03 250 and Final Demonstrations Chemical School, Ft Leonard Wood, MO **JBREWS** ES SB - Sample Identification Unit U **MIPR** NSWC, Dahlgren, VA 407 10 FY01 NONE NONE 407 Inservice Engineering **JMANS** TD/D SB - JMANS CONOPS SOBRAN, Edgewood, SS/CPFF C 100 2Q FY01 NONE NONE 0 100 MD Development NSWC, Dahlgren, VA U 180 10 FY02 ES S - JMANS CONOPS MIPR 0 NONE NONE 180 Development ES SB - JMANS CONOPS MIPR CECOM, Ft. Monmouth, U 150 1Q FY02 NONE NONE 0 150 NJ Development RESTOPS ILS S - Training for Preliminary Army - US Army Allot U NONE 550 Oct-01 550 Oct-02 0 1100 and Final Demonstrations Chemical School, Ft Leonard Wood, MO U NONE ILS S - Residual Support Allot Army - Soldier NONE 2603 Oct-02 2603 **Biological Chemical** Command, APG. MD ES S - Systems Integration and IJ Allot Army - Soldier NONE 1667 Oct-01 NONE 1667 **Integration Testing** Biological Chemical Command, APG, MD Project CP4 Exhibit R-3 (PE 0603884BP) Page 53 of 112 Pages | CBDP | PRO | JECT COST A | ۸N | ALYS | SI | S (R-3 | Exhi | bit) | | D. | ATE
Fel | oruary 2 | 002 | | | |---|------------------------------|---|----------------|----------------------|----------|---------------------------|-------------------------|-----------------------|-------------------------|----------------|-------------------------|---------------------|---------------|------|--------------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WII | DE/ | | | | | E NUMBE
6038841 | | TLE
E MICAL | GICAL 1 | DEFEN | SE | | PROJEC
CP4 | | | | BA4 - Demonstration and | d Valida | tion | | | (DEMVAL) | | | | | | | | | | | | II. Support Costs - Cont. | Contract
Method &
Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | FY2003
Cost | FY2003
Award
Date | Cost to
Complete | Total
Cost | | Target Value of Contract | | TD/D S - Military Utility
Assessment Report and CONOPS
Documents | Allot | Air Force - AF
Operational Test Center,
Albuquerque, NM | U | | 0 | 0 | | 0 | | 917 | Oct-02 | (|) | 917 | 0 | | Subtotal II. Support Costs: | | | | | 0 | 837 | | 2217 | | 4320 | | (|) 7 | 7374 | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | FY2003
Cost | FY2003
Award
Date | Cost to
Complete | Total
Cost | | Target Value of Contract | | INTCBATD OTHT SB - Complete Tests on Selected Technologies in Joint Chemical Field Trials | MIPR | Army-Dugway Proving
Ground, Dugway, Utah | U | | 0 | 0 | | 0 | | 1000 | 1Q FY03 | (|) 1 | 1000 | C | | OTHT S - Conduct Operational
and Functional Tests During
Limited Utility Tests | PO | Air Force - AF Operational Test Center, Albuquerque, NM | | | 0 | 0 | NONE | 0 | NONE | 339 | 1Q FY03 | (|) | 339 | 0 | | OTHT SB - Conduct CASPOD
Chemical Biological Defense
Concepts of Operations Validation | MIPR | US Central Command,
MacDill AFB, Tampa,
FL | U | | 0 | 0 | NONE | 0 | NONE | 250 | 1Q FY03 | (|) | 250 | 0 | | OTHT SB - Conduct Preliminary Demonstration at Blount Is, FL and Final Demonstration at Mina Sulma, Bahrain | PO | Air Force - AF
Operational Test Center,
Albuquerque, NM | U | | 0 | 0 | NONE | 0 | NONE | 1500 | 1Q FY03 | (|) 1 | 1500 | 0 | | Project CP4 | • | | | Pa | ge 5 | 54 of 112 | Pages | | • | | Exhibit | R-3 (PE | 06038 | 384E | 3P) | #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CP4 (DEMVAL) **BA4 - Demonstration and Validation** III. Test and Evaluation - Cont. Performing Activity & US FY2001 FY2002 FY2002 FY2003 Contract Total FY2001 FY2003 Cost to Total Target NF PYs Method & Location Cost Award Cost Award Cost Award Complete Value of Cost CC Cost Type Date Date Date Contract **JBREWS** OTE S - Purchase Operational C 0 C/FFP ACS Defense Inc., 724 Oct-00 NONE NONE 724 Testing Period Assay Cartridges Alexandria, VA **JMANS** ES S - Contract Support for SDD MIPR CECOM, Ft. Monmouth, U 0 374 2O FY01 NONE NONE 0 374 Phase TAMSCO, Edgewood, OTHT SB - Field Trials for the SS/CPFF C 192 2O FY01 NONE NONE 192 Radar Multimission Sensor MD 51 2Q FY01 OTHT SB - Field Trials for Radar SS/CPFF DYCOR, Havre de \mathbf{C} 0 0 NONE NONE 0 51 Multimission Sensor Grace, MD RESTOPS OTHT SB - Complete Tests on Army- Dugway Proving **MIPR** 3400 Oct-00 NONE NONE 3400 Selected Technologies in Joint Ground, Dugway, Utah Chemical Field Trials OTHT S - Conduct Operational Air Force - AF U Allot 1443 Oct-00 339
Oct-01 NONE 1782 and Functional Tests During Operational Test Center, Limited Utility Tests Albuquerque, NM Air Force - AF U OTHT S - Conduct Baselining Allot 2218 Oct-00 NONE NONE 2218 **Exercise on Airbase Operations** Operational Test Center, Albuquerque, NM OTHT SB - Conduct Airbase Air Force - Pacifica Air **MIPR** U 1400 Oct-00 250 Oct-01 NONE 0 1650 Chemical Biological Defense Forces, Hickam AF, Concepts of Operation Validation Hawaii Project CP4 Page 55 of 112 Pages DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ PE NUMBER AND TITLE PROJECT **BA4 - Demonstration and Validation** 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CP4 (DEMVAL) | III. Test and Evaluation - Cont. | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |------------------------------------|----------|--------------------------|----|-------|--------|--------|--------|---------|--------|--------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | OTHT SB - Conduct Preliminary | Allot | Air Force - AF | U | 0 | 0 | NONE | 2590 | Oct-01 | 2100 | Oct-02 | 0 | 4690 | (| | and Final Demonstrations at Osan | | Operational Test Center, | | | | | | | | | | | | | AB, Korea | | Albuquerque, NM | | | | | | | | | | | | | OTHT SB - Complete Tests on | MIPR | Army-Dugway Proving | U | 0 | 0 | NONE | 500 | 2Q FY02 | 0 | NONE | 0 | 500 | (| | Selected Technologies in Joint | | Ground, Dugway, UT | | | | | | | | | | | | | Chemical Field Trials | | | | | | | | | | | | | | | OTHT S - Conduct Operational | Allot | Air Force - AF | U | 0 | 0 | NONE | 1443 | 2Q FY02 | 0 | NONE | 0 | 1443 | (| | and Functional Test During | | Operational Test Center, | | | | | | | | | | | | | Limited Utility Tests | | Albuquerque, NM | | | | | | | | | | | | | OTHT S - Conduct Baselining | Allot | Air Force - AF | U | 0 | 0 | NONE | 500 | 2Q FY02 | 0 | NONE | 0 | 500 | (| | Exercise on Seaport Operations | | Operational Test Center, | | | | | | | | | | | | | | | Albuquerque, NM | | | | | | | | | | | | | OTHT SB - Conduct CASPOD | MIPR | US Central Command, | U | 0 | 0 | NONE | 500 | 2Q FY02 | 0 | NONE | 0 | 500 | (| | Chemical Biological Defense | | MacDill AFB, Tampa, | | | | | | | | | | | | | Concepts of Operation Validation | | FL | Subtotal III. Test and Evaluation: | | | | 0 | 9802 | | 6122 | | 5189 | | 0 | 21113 | | Remarks: Project CP4 Page 56 of 112 Pages ## CBDP PROJECT COST ANALYSIS (R-3 Exhibit) BUDGET ACTIVITY PE NUMBER AND TITLE DATE February 2002 RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CP4 PROJECT (DEMVAL) | IV. Management Services | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |------------------------------|----------|-----------------------|----|-------|--------|---------|--------|---------|--------|---------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | INTCBATD | | | | | | | | | | | | | | | PM/MS S - Perform Program | C/FP | Defense Group | C | | 0 | NONE | 0 | NONE | 300 | Oct-02 | 0 | 300 | 0 | | Management for CASPOD ACTD | | Incorporated, | | | | | | | | | | | | | | | Alexandria, VA | | | | | | | | | | | | | PM/MS S - Perform Program | Allot | DTRA, Alexandria, VA | U | | 0 | NONE | 0 | NONE | 214 | 1Q FY03 | 0 | 214 | 0 | | Management for CASPOD | | | | | | | | | | | | | | | JMANS | | | | | | | | | | | | | | | PM/MS S - JMANS Multiservice | PO | SBCCOM, APG, MD | U | | 0 88 | 1Q FY01 | 0 | NONE | 0 | NONE | 0 | 880 | 0 | | Program Administration | | | | | | | | | | | | | | | RESTOPS | | | | | | | | | | | | | | | PM/MS S - Perform Program | C/FP | Defense Group | C | | 0 162: | Oct-00 | 3000 | Oct-01 | 0 | NONE | 0 | 4625 | 0 | | Management for RESTOPS ACTD | | Incorporated, | | | | | | | | | | | | | | | Alexandria, VA | | | | | | | | | | | | | PM/MS S - Perform Program | Allot | DTRA, Alexandria, VA | U | | 0 694 | Oct-00 | 479 | Oct-01 | 1500 | Oct-02 | 0 | 2673 | 0 | | Management for RestOps | | | | | | | | | | | | | | | Advanced LRUs and Breadboard | Allot | Defense Group | С | | 0 | NONE | 1625 | 1Q FY02 | 0 | NONE | 0 | 1625 | 0 | | | | Incorporated, | | | | | | | | | | | | | | | Alexandria, VA | | | | | | | | | | | | | PM/MS S - Perform Program | Allot | DTRA, Alexandria, VA | U | | 0 | NONE | 694 | 2Q FY02 | 0 | NONE | 0 | 694 | 0 | | Management for CASPOD ACTD | | | | | | | | | | | | | | | ZSBIR | | | | | | | | | | | | | | | SBIR/STTR - Aggregated from | PO | HQ AMC, Alexandria, | U | | 0 | NONE | 258 | 2Q FY02 | 0 | NONE | 0 | 258 | 0 | | ZSBIR-SBIR/STTR | | VA | | | | | | | | | | | | Project CP4 Page 57 of 112 Pages #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CP4 (DEMVAL) **BA4 - Demonstration and Validation** IV. Management Services - Cont. Performing Activity & US Total FY2001 FY2001 FY2002 FY2002 FY2003 FY2003 Cost to Contract Total Target Method & Location NF PYs Cost Cost Award Value of Award Cost Award Complete Cost CC Cost Contract Туре Date Date Date Subtotal IV. Management 3199 0 6056 2014 0 11269 Services: Remarks: 15709 15243 13423 44375 TOTAL PROJECT COST: 0 0 Project CP4 Exhibit R-3 (PE 0603884BP) Page 58 of 112 Pages | | CBDP BUDGET ITEM JUSTIFICA | it) | DATE February 2002 | | | | | | | | |-----|--|--|---------------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------|------------| | RD | EET ACTIVITY CASE DEFENSE-WIDE - Demonstration and Validation | PE NUMBEF
0603884B
(DEMVA | SP CHEM | | AL DEFI | L DEFENSE D | | | | | | | COST (In Thousands) | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | DE4 | DECONTAMINATION SYSTEMS (DEMVAL) | 3368 | 6143 | 6972 | 12378 | 14220 | 3997 | 3992 | Continuing | Continuing | ### A. Mission Description and Budget Item Justification: Project DE4 DECONTAMINATION SYSTEMS (DEMVAL): This DEMVAL funding supports Component Advanced Development and System Integration (CAD/SI) of decontamination systems utilizing solutions that will remove and/or detoxify contaminated material without damaging combat equipment, personnel, or the environment. Decontamination systems provide a force restoration capability for units that become contaminated. Development efforts will provide systems with reduced operational impact, reduced logistics burden, reduced costs, increased safety, and minimized environmental effect over currently fielded decontaminants. This funding supports the Joint Service Fixed Site Decontamination (JSFXD) and the Joint Service Sensitive Equipment Decontamination (JSSED) programs. The JSFXD system consists of a family of decontaminants and family of applicators that provide each service with the capability to decontaminate fixed sites to restore mission operations. These items will be used to decontaminate equipment, personnel, and vital areas to sustain critical cargo flow and operation tempo at ports, airfields, logistic nodes, and key command and control centers. The program is divided into four blocks. Block I will field decontaminants that will be used with integral or existing applicators. Block II will field any additional applicators and containment systems required to provide the full fixed site decontamination capability (excluding Block III). Block III will provide a Food and Drug Administration (FDA) approved capability to decontaminate skin/casualties with open wounds. Block IV will address requirements that have been trade-offs or are currently ill defined, inserting technology as it matures to the point of being cost effective. Project DE4 Exhibit R-2 (PE 0603884BP) Page 59 of 112 Pages ## CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation PE NUMBER AND TITLE PROJECT 0603884BP CHEMICAL/BIOLOGICAL DEFENSE DE4 (DEMVAL) The JSSED system will fill an immediate need to decontaminate chemical and biological warfare agents from sensitive equipment, vehicle/aircraft interiors, and associated cargo, as defined in the draft Joint Service Operational Requirements Document (JSORD) for the JSSED. The JSSED will be a dual technology development program; one technology to decontaminate sensitive items/equipment and a second technology to decontaminate vehicle/aircraft interiors. The JSSED will utilize a three block approach to address individual key capabilities to reduce program risk and support production schedule. Block I will do sensitive equipment/items decontamination; Block II will do aircraft/vehicle interior decontamination "on-the-move." SORBDECON provides a reactive sorbent powder technology and a family of applicators for immediate decontamination. Sorbent replaces the XE555 resin in the M295 Decontamination Kit for wipe down procedures. The sorbent and a dispenser system will replace M11's and M13's used for immediate decontamination, and associated Decontaminating Solution 2 (DS2) in operator spray down procedures. The Sorbent Decon System will be more reactive towards Chemical Warfare (CW) agents than the M295 Kit using XE555 Resin, therefore reducing the hazard associated with the spent decontaminant. The sorbent will be more compatible with Mission
Oriented Protective Posture (MOPP) and other materials than the currently fielded DS2. This program completed the RDTE phase in FY2001. Project DE4 Page 60 of 112 Pages Exhibit R-2 (PE 0603884BP) DATE | CBDP BUDGET ITEM JUSTIFICATION | SHEET (R-2A Exhibit) | February 2002 | | |------------------------------------|------------------------------|---------------|---------| | BUDGET ACTIVITY | PE NUMBER AND TITLE | | PROJECT | | RDT&E DEFENSE-WIDE/ | 0603884BP CHEMICAL/BIOLOGICA | L DEFENSE | DE4 | | BA4 - Demonstration and Validation | (DEMVAL) | | | ### **FY 2001 Accomplishments:** - 568 JSFXD Completed performance specifications to support procurement for all blocks and technical documentation (Test Reports and Test Plans) to support a MS B decision for Block I. - 336 JSFXD Initiated MS B documentation for Block II. Prepared solicitation package Block III. - 976 JSFXD Initiated test methodology development and initial toxicology testing to support downselect and FDA approval of Block III skin/casualty decontaminants. - 420 JSSED Completed performance specifications and Request for Proposal to support development contract for Block I. - 379 JSSED Conducted source selection evaluation board to select Block I candidate systems. - 232 JSSED Prepared and submitted Block I Milestone documentation, which included Test and Evaluation Master Plan, System Acquisition Master Plan, and Acquisition Program Baseline. - 201 SORBDECON Completed baseline toxicity testing of sorbent material. - 256 SORBDECON Completed development and support of Milestone III decision documentation for operator's spray down system on equipment. **Total** 3368 Project DE4 Page 61 of 112 Pages Exhibit R-2 (PE 0603884BP) | CBDP BUDGET ITEM JUSTIFICATION | SHEET (R-2A Exhibit) | February 2002 | | |------------------------------------|------------------------------|---------------|---------| | BUDGET ACTIVITY | PE NUMBER AND TITLE | | PROJECT | | RDT&E DEFENSE-WIDE/ | 0603884BP CHEMICAL/BIOLOGICA | L DEFENSE | DE4 | | BA4 - Demonstration and Validation | (DEMVAL) | | | ### **FY 2002 Planned Program:** - 577 JSFXD Continue toxicology testing and other evaluations necessary for FDA approval to support downselect of Block III skin/casualty decontaminants. - 1430 JSFXD Award system integration contract(s) for Block II family of applicators system to develop prototype applicator and containment systems for evaluation (15 systems at average cost of \$100K). - 941 JSFXD Perform Early Operational Assessment and initiate Developmental Testing (DT) of Block II family of applicator systems. - 2500 JSSED Award Block I competitive contract to deliver three system models from each of two contractors and investigate design improvements to meet military requirements. (Total of six prototypes at \$150K each). - 591 JSSED Conduct assessments evaluating performance and procedures in a chemical environment. Conduct assessments of the effectiveness of interior building areas for use as chemical rest and relief areas. - 104 SBIR Small Business Innovative Research. ### **Total** 6143 ### **FY 2003 Planned Program:** - 248 JSSED Conduct Block I program Interim Progress Review (IPR) to finalize Block I technology and system design. - 3457 JSSED Award contract to fabricate Block I developmental test systems which implement design improvements from the prior year competitive prototypes. - 2667 JSSED Initiate pre-production Block I system test design. Project DE4 Page 62 of 112 Pages Exhibit R-2 (PE 0603884BP) DATE ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE ď RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE DE4 PROJECT **BA4 - Demonstration and Validation** (DEMVAL) ### FY 2003 Planned Program (Cont): • 500 JSSED - Prepare and submit Block II/III Milestone B documentation, which includes Test and Evaluation Master Plan, System Acquisition Master Plan, and Acquisition Program Baseline. • 100 JSSED - Prepare Request for Proposal for Block II/III combined development effort. **Total** 6972 | E | B. Other Program Funding Summary: | | | | | | | | | | |---|---|----------------|----------------|----------------|----------------|----------------|----------------|----------------|---------------------------|-----------------------------| | | | <u>FY 2001</u> | <u>FY 2002</u> | <u>FY 2003</u> | <u>FY 2004</u> | <u>FY 2005</u> | <u>FY 2006</u> | <u>FY 2007</u> | <u>To</u>
<u>Compl</u> | <u>Total</u>
<u>Cost</u> | | | DE5 DECONTAMINATION SYSTEMS (EMD) | 3746 | 2498 | 4981 | 4925 | 897 | 4996 | 2993 | Cont | Cont | | | G47001 MODULAR DECON SYSTEM | 2450 | 4997 | 5007 | 5098 | 4973 | 4987 | 0 | 0 | 27512 | | | JN0010 JOINT SERVICE FIXED SITE DECON
(JSFXD) | 0 | 1515 | 2001 | 7508 | 6579 | 0 | 0 | 0 | 17603 | | | JN0016 JOINT SERVICE SENSITIVE EQUIPMENT
DECON | 0 | 0 | 0 | 0 | 0 | 6074 | 12234 | Cont | Cont | | | JN0018 SORBENT DECON | 2726 | 8578 | 8553 | 266 | 0 | 0 | 0 | 0 | 20123 | Project DE4 Page 63 of 112 Pages ### **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation PE NUMBER AND TITLE PROJECT 0603884BP CHEMICAL/BIOLOGICAL DEFENSE DE4 (DEMVAL) ### C. Acquisition Strategy: JSFXD Block I: competitively procure COTS/NDI decontaminants and where required, integral applicators for government/contractor test with options for production. Block II: competitive contract to develop applicator and containment systems for government/contractor testing with options for production. Block III: competitive procurement of COTS/NDI decontaminants with potential to meet FDA requirements for government testing with options for production. Block IV provides the warfighter with capabilities that were traded off during Blocks I-III, or to meet those requirements that are currently ill defined or underdefined, by inserting technology as it matures to the point of being cost effective. JSSED Utilize a three block approach to address individual key capabilities to reduce program risk and support production schedule. Block I: provide for sensitive equipment/items decontamination; Block II: provide for aircraft/vehicle interior decontamination; and, Block III: provide for aircraft/vehicle interior decontamination "on-the-move." Blocks I-III: in-house/contractor development and testing. Competitive contractor manufacture of production units. SORBDECON In-house/contractor development and testing. Competitive contractor manufacture of production units. Project DE4 Page 64 of 112 Pages Exhibit R-2 (PE 0603884BP) | CBDP BUDGET ITEM . | DATE
Fe l | DATE February 2002 | | | | | | | | |--|---------------------|---------------------------|--|--------------------|--------------------|--------------------|--------------------|--------------------|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation | | | PE NUMBER ANI
0603884BP C
(DEMVAL) | | BIOLOGIC | AL DEFEN | L DEFENSE | | | | D. <u>Schedule Profile:</u> | FY 2000
1 2 3 4 | FY 2001
1 2 3 4 | FY 2002
1 2 3 4 | FY 2003
1 2 3 4 | FY 2004
1 2 3 4 | FY 2005
1 2 3 4 | FY 2006
1 2 3 4 | FY 2007
1 2 3 4 | | | JSFXD | | | | | | | | | | | Block I - IV In Process Review (IPR) | | 1Q 2Q | | | | | | | | | Block I Milestone B | | | 2Q | | | | | | | | Block I Developmental Test
(DT)/Operational Test (OT) | | | 2Q 3Q | | | | | | | | Block I Milestone C | | | | 3Q | | | | | | | Block II Milestone B | | | | 1Q | | | | | | | Block II DT/Operational Test (OT) for Family of Applicators | | | | 1Q — | 1Q | | | | | | Block II Milestone C | | | | | 3Q | | | | | | Block III Tests for Downselect | | 3Q - | 3Q | | | | | | | | Block III Milestone B | | | 4Q | | | | | | | | Block III Federal Drug Administration (FDA) Clinical Testing | | | | 3Q — | | — 2Q | | | | | Block III Developmental Test/ Operational Test (DT/OT) | | | | 3Q — | | 4(|) | | | | Block III Milestone C | | | | | | | 1Q | | | | JSSED | | | | | | | | | | | Block I Concept Exploration | >> —— 4Q | | | | | | | | | | Project DE4 | | Page | e 65 of 112 Pages | | | Exhibit | R-2 (PE 060. | 3884BP) | | | CBDP BUDGET ITEM J | DATE Fel | DATE February 2002 | | | | | | | |--|--------------------|---------------------------|--|--------------------|--------------------|--------------------|--------------------|--------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation | | | PE NUMBER ANI
0603884BP C
(DEMVAL) | | AL DEFEN | L DEFENSE | | | | D. Schedule Profile (cont): | FY 2000
1 2 3 4 | FY 2001
1 2 3 4 | FY 2002
1 2 3 4 | FY 2003
1 2 3 4 | FY 2004
1 2 3 4 | FY 2005
1 2 3 4 | FY 2006
1 2 3 4 | FY 2007
1 2 3 4 | | JSSED (Cont) | | | | | | | | | | Prototype Developmental Testing (DT I) | >> | | | 4Q | | | | | | Block I Milestone B | | 2Q | | | | | | | | Block I Competitive Prototype Contract
Award | | | 2Q | | | | | | | Block I Contract Effort | | | 2Q — 4Q | | | | | | | Evaluate Candidate Block I Prototypes | | | 4Q | 1Q | | | | | | Downselect Block I Prototype | | | | 1Q | | | | | | Development of Pre-Production Block I
Units | | | | 2Q —— | | | 4Q | | | Block I Prototype Developmental Testing (DT) | | | | | | 1Q — | 3Q | | | Block II/III Milestone B | | | | 4Q | | | | | | Block II/III Competitive Prototype Contract | | | | | 1Q | | | 4Q | | Block I Milestone C Type Classification | | | | | | | | 1Q | | SORBDECON | | | | | | | | | | Engineering, Design, and Test
(EDT)/Operational Test (OT) | >> 2Q | | | | | | | | | Milestone III for M100 SORBDECON | | 3Q | | | | | | | | CBDP BUDGET ITEM
JUSTIFICATION SHEET (R-2A Exhibit) DATE February 2002 | | | | | | | | | | | |--|--|--------------------|----------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation | PE NUMBER AN 0603884BP ((DEMVAL) | | /BIOLOGIC | AL DEFEN | SE | PROJECT DE4 | | | | | | D. Schedule Profile (cont): | FY 2000 | FY 2001
4 1 2 3 | FY 2002
4 1 2 3 4 | FY 2003
1 2 3 4 | FY 2004
1 2 3 4 | FY 2005
1 2 3 4 | FY 2006
1 2 3 4 | FY 2007
1 2 3 4 | | | | SORBDECON (Cont) M100 SORBDECON Production Contract Award | | | 4Q | | | | | | | | Project DE4 Page 67 of 112 Pages | CBDP | PRO | JECT COST | 3 Exhi | bit) | | DATE February 2002 | | | | | | | | |---|------------------------------|--------------------------------|----------------|----------------------|----------------|---------------------------|----------------|-------------------------|----------------|-------------------------|---------------------|----------------------|--------------------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WID | E/ | | | | | ER AND TI
BP CHE | | GICAL | L DEFENSE | | | ROJECT
E 4 | | | BA4 - Demonstration and | l Valida | tion | | | (DEMV | AL) | | | | | | | | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | FY2003
Cost | FY2003
Award
Date | Cost to
Complete | Total
Cost | Target Value of Contract | | JSFXD OTHT SB - Multiwave LIDAR - Demonstrate Component Advance Development Tasks | C/FPI | TBS | С | |) (| 0 NONE | 1130 | | 0 | | 0 | 1130 | | | JSSED SW SB - JSSED - Block I Prototype Systems (2 Contractors - 3 Systems Each) | C/CPFF | TBS | С | (|) (| 0 NONE | 2000 | Feb-02 | 3457 | Feb-03 | 0 | 5457 | (| | Subtotal I. Product Development: Remarks: | | | | (|) (| 0 | 3130 | | 3457 | | 0 | 6587 | | | - Continue of the | | | | | | | | | | | | | | | II. Support Costs | Contract
Method &
Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | FY2003
Cost | FY2003
Award
Date | Cost to
Complete | Total
Cost | Target
Value of
Contract | | JSFXD ES S - Contractor Support for Family of Applicators Block II | C/FFP | SVERDRUP,
Woodbridge, VA. | С | (|) (| 0 NONE | 300 | Dec-01 | 0 | NONE | 0 | 300 | (| | Subtotal II. Support Costs: | | | | (|) (| 0 | 300 | | 0 |) | 0 | 300 | | | Remarks: | ı | 1 | | 1 | | | 1 | 1 | 1 | 1 | | 1 | | | Project DE4 | | | | Page | e 68 of 112 | Pages | | | | Exhibit | R-3 (PE | 0603884 | BP) | DATE February 2002 RDT&E DEFENSE-WIDE/ BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT **BA4 - Demonstration and Validation** 0603884BP CHEMICAL/BIOLOGICAL DEFENSE DE4 (DEMVAL) | III. Test and Evaluation | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |------------------------------------|----------|-----------------------|----|-------|--------|---------|--------|---------|--------|--------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | JSFXD | | | | | | | | | | | | | | | OTHT SB - FDA Evaluation of | MIPR | USAMMDA, FT | U | 0 | 962 | Nov-00 | 477 | Nov-01 | 0 | NONE | 0 | 1439 | 0 | | Skin Decontaminants Blk III | | DETRICK, MD. | | | | | | | | | | | | | OTHT SB - DT for Family of | MIPR | TBS | U | 0 | 0 | NONE | 700 | Nov-01 | 0 | NONE | 0 | 700 | 0 | | Applicators Systems Block II | | | | | | | | | | | | | | | JSSED | | | | | | | | | | | | | | | OTHT SB - JSSED - Block I | Various | TBS | U | 0 | 0 | NONE | 591 | 3Q FY02 | 2667 | Dec-02 | 0 | 3258 | 0 | | Testing | | | | | | | | | | | | | | | SORBDECON | | | | | | | | | | | | | | | OTHT SB - Conduct Toxicity | MIPR | SBCCOM, APG, MD | U | C | 200 | 1Q FY01 | 0 | NONE | 0 | NONE | 0 | 200 | 150 | | Testing of Sorbent Material | Subtotal III. Test and Evaluation: | | | | C | 1162 | | 1768 | | 2667 | | 0 | 5597 | | Remarks: Project DE4 Page 69 of 112 Pages | PRO | JECT COST A | ALYSI | S (R-3 | Exhi | bit) | | D | DATE February 2002 | | | | | |------------------|--|---|---|--|---|--|---
--|---|---|--|--| | | tion | | (| 06038841 | BP CHE | | BIOLO | GICAL | DEFEN: | SE | | ОЈЕСТ
2 4 | | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | | Method &
Type | Location | NF
CC | PYs
Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value of
Contract | | | | | | | | | | | | | | | | MIPR | Various | U | 0 | 918 | Nov-00 | 341 | Nov-01 | 0 | NONE | 0 | 1259 | 0 | | | | | | | | | | | | | | | | MIPR | Various | U | 0 | 1031 | 1Q FY01 | 500 | 1Q FY02 | 848 | 1Q FY03 | C | 2379 | 0 | | | | | | | | | | | | | | | | MIPR | SBCCOM, APG, MD | U | 1734 | 257 | 1Q FY01 | 0 | NONE | 0 | NONE | C | 1991 | 1834 | PO | HQ AMC, Alexandria, | U | 0 | 0 | NONE | 104 | 2Q FY02 | 0 | NONE | 0 | 104 | 0 | | | VA | | | | | | | | | | | | | | | | 1734 | 2206 | | 945 | | 848 | | 0 | 5733 | | | | | | | | | | | | | | | | | ne III includ | ed integration of the sorbe | nt pow | der into an a | applicator; a | ı market sur | vey; testing | of commerc | ial applicat | ors; and are | a coverage t | esting. | | | | | | 1734 | 3368 | | 6143 | | 6972 | | 0 | 18217 | | | | | | Page | 70 of 112 | Pages | | | | Exhibit | R-3 (PE | 06038841 | 3P) | | | Contract Method & Type MIPR MIPR PO | Contract Method & Location MIPR Various MIPR SBCCOM, APG, MD PO HQ AMC, Alexandria, VA | Contract Method & Location NF CC MIPR Various U MIPR Various U MIPR SBCCOM, APG, MD U PO HQ AMC, Alexandria, U VA | Contract Method & Location NF PY's CC Cost MIPR Various U 0 MIPR SBCCOM, APG, MD U 1734 PO HQ AMC, Alexandria, U 0 0 VA 1734 Time III included integration of the sorbent powder into an analysis s | DE/ d Validation Contract Method & Location NF PYs Cost Type CC Cost MIPR Various U 0 918 MIPR Various U 0 1031 MIPR SBCCOM, APG, MD U 1734 257 PO HQ AMC, Alexandria, U 0 0 0 Type 1734 2206 The III included integration of the sorbent powder into an applicator; a | DE/ d Validation Contract Method & Location NF PYS CC Cost Date MIPR Various U 0 918 Nov-00 MIPR Various U 0 1031 1Q FY01 MIPR SBCCOM, APG, MD U 1734 257 1Q FY01 PO HQ AMC, Alexandria, U 0 0 NONE NF PYS CST Nov-00 MIPR SBCCOM, APG, MD U 1734 257 1Q FY01 PO HQ AMC, Alexandria, U 0 NONE NONE NONE NONE NONE 1734 2206 | Contract Method & Location NF PY's Cost Award Cost Date MIPR Various U 0 918 Nov-00 341 MIPR SBCCOM, APG, MD U 1734 257 1Q FY01 0 PO HQ AMC, Alexandria, U 0 0 NONE 104 VA III included integration of the sorbent powder into an applicator; a market survey; testing | DE/ d Validation PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOG (DEMVAL) | PROJECT COST ANALYSIS (R-3 Exhibit) PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOGICAL | PROJECT COST ANALYSIS (R-3 Exhibit) Fel | PROJECT COST ANALYSIS (R-3 Exhibit) February 2 | PROJECT COST ANALYSIS (R-3 Exhibit) PENUMBER AND TITLE PR | | CBDP BUDGET ITEM JUSTIFICA | DATE | DATE February 2002 | | | | | | | | |--|--|---------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation | PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOGICAL DEFENSE (DEMVAL) | | | | | | | ROJECT
S4 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | HS4 HOMELAND SECURITY (DEMVAL) | 0 | 0 | 55000 | 0 | 0 | 0 | 0 | 0 | 55000 | ### A. Mission Description and Budget Item Justification: Project HS4 HOMELAND SECURITY (DEMVAL): The Homeland Security System Development and Demonstration program is focused on supporting a dual use operational capability for integrated biological surveillance, detection, and warning in the National Capital Region (NCR) with technology insertions for improved performance and response. The biological surveillance system will be used to detect and alert to a biological attack upon US urban assets, thus gaining time for an earlier, more informed public health and law enforcement response (e.g., start treatment, secure hospital beds, etc.). This capability will be achieved primarily through the fusion of environmental sampling/sensors and non-traditional detection using health, plant, and animal indicators. There are two approaches for early detection of a covert release of biological warfare pathogens. The first uses sensors and environmental sampling to identify biological agents within minutes to several hours, depending on the analysis processes used. The second approach consists of looking for early signs and symptoms of disease in human, animal, and plant populations. The purpose of the program described here is to integrate the two approaches to obtain seamless early alerting benefits for military and civilian populations in the area under surveillance. **FY 2001 Accomplishments: None** FY 2002 Planned Program: No planned program Project HS4 Page 71 of 112 Pages DATE | CBDP BUDGET ITEM JUSTIFICATION | SHEET (R-2A Exhibit) | February 2002 | | |------------------------------------|------------------------------|---------------|---------| | BUDGET ACTIVITY | PE NUMBER AND TITLE | | PROJECT | | RDT&E DEFENSE-WIDE/ | 0603884BP CHEMICAL/BIOLOGICA | L DEFENSE | HS4 | | BA4 - Demonstration and Validation | (DEMVAL) | | | ### **FY 2003 Planned Program:** - 6000 Homeland Security (Dev/Prod/Mgt) Initiate system demonstration and testing of networked sensor ensemble to include next generation camera assay reader. - 4000 Homeland Security (Dev/Prod/Mgt) Initiate system integration and demonstration of the next generation UV trigger device for enhanced biological generic detection. - 5000 Homeland Security (Dev/Prod/Mgt) Demonstrate internal building surveillance using Mass Spectrometer chemical and biological detection. - 4000 Homeland Security (Dev/Prod/Mgt) Demonstrate integration and testing of advanced aerosol collectors and an automated dry filter collector concentrator. - 8000 Homeland Security (Dev/Prod/Mgt) Initiate system integration and demonstration of the JBPDS Block II upgrade breadboard. - 6500 Homeland Security (Dev/Prod/Mgt) Initiate system integration and testing of UV standoff candidates for fixed site protection. - 1000 Homeland Security (Dev/Prod/Mgt) Conduct ambient breeze tunnel (ABT) testing of systems and components. - 1000 Homeland Security (Dev/Prod/Mgt) Conduct background aerosol measurements and characterization. - 1000 Homeland Security (Dev/Prod/Mgt) Conduct indoor building flow characterization and testing. - 1000 Homeland Security (Dev/Prod/Mgt) Fabricate ABT for system and component testing. - 3000 Homeland Security (Dev/Prod/Mgt) Initiate systems engineering studies for deployment of sensors in the NCR. - 1000 Homeland Security (Dev/Prod/Mgt) Conduct wargames/tabletop exercises for CONOPS development. Project HS4 Page 72 of 112 Pages Exhibit R-2 (PE 0603884BP) # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation PE NUMBER AND TITLE PROJECT 0603884BP CHEMICAL/BIOLOGICAL DEFENSE HS4 (DEMVAL) ### FY 2003 Planned Program (Cont): - 3000 Homeland Security (Dev/Prod/Mgt) Initiate system integration and development of an automated biological agent testing system for laboratory analysis. - 3000 Homeland Security (Dev/Prod/Mgt) Initiate system development of core antibodies for ORIGEN and HHA devices. - 4000 Homeland Security (Dev/Prod/Mgt) Initiate system development and testing of improved reagent taggants (UCP, Quantum, Fluorescent, Dentrimer) and multiplex assays and readers. - 3500 Homeland Security (Dev/Prod/Mgt) Initiate system development of PCR reagents QA/QC and validation testing protocols, and conduct downselect small scale fabrication and testing. **Total** 55000 ### B. Other Program Funding Summary: N/A C. Acquisition Strategy: The Bio Surveillance system will be used to detect and alert to a biological attack upon US urban assets, thus gaining time for an earlier, more informed public health and law enforcement response (e.g., start treatment, clear hospital beds, etc.). This capability will be achieved primarily through the fusion of environmental sampling/sensors and non-traditional detection using health, plant, and animal indicators. This program will utilize and leverage ongoing efforts in advanced development and existing procurement efforts, executed by the Program Executive Office for Chemical and Biological Defense (PEOCBD) as well as promising technologies identified by the Defense Threat Reduction Agency (DTRA) and the DoD Combating Terrorism Technology Task Force. The Chemical Biological Defense Program will provide guidance and oversight to ensure a comprehensive and fully coordinated effort. Project HS4 Page 73 of 112 Pages | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation | RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation | | | | | | | | | TITI
HEN | LE
MICA | L/B | BIC |)LO | GIC | ΑI | . DI | EFF | ENS | SE | | | | PR
HS | ОЈЕС
4 | T. | |---|--|-------|---|---|------|---|---|------|---|--------------------
------------|-----|-----|-------|-----|----|------|-----|-----|----|---|------|---|-----------------|------------------|----| | D. Schedule Profile: | | | | | 2001 | | | 2002 | | | Y 2003 | | | FY 20 | | | | 200 | | | | 2006 | | | Y 200 | | | HLS | 1 2 | 2 3 4 | 1 | 2 | 3 4 | 1 | 2 | 3 4 | 1 | 1 2 | 2 3 | 4 | 1 | 2 3 | 4 | 1 | 2 | 3 | 4 | I | 2 | 3 4 | 4 | 1 2 | . 3 | 4 | | System Integration, Testing and
Demonstration of Bio Detection Systems
and Reagents | | | | | | | | | | 1Q • | | 4Q | | | | | | | | | | | | | | | Project HS4 Pages 74 of 112 Pages Exhibit R-2 (PE 0603884BP) DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ PE NUMBER AND TITLE PROJECT **BA4 - Demonstration and Validation** 0603884BP CHEMICAL/BIOLOGICAL DEFENSE HS4 (DEMVAL) | I. Product Development | Contract | Performing Activity & | US | Total | FY2001 | | Y2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |--------------------------------|----------|-----------------------|----|-------|--------|---|-------|--------|--------|--------|---------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | | ward | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Туре | | CC | Cost | | D | ate | | Date | | Date | | | Contract | | HLS | | | | | | | | | | | | | | | | HW C - Network Esembler | MIPR | NSWC - Dahlgren, | U | 0 | ' | 0 | NONE | 0 | NONE | 6000 | 1Q FY03 | 0 | 6000 | 0 | | | | Dahlgren, VA | | | | | | | | | | | | | | HW C - UV Trigger Upgrade | C/CPFF | MIT Lincoln Lab, | F | 0 | | 0 | NONE | 0 | NONE | 4000 | 1Q FY03 | 0 | 4000 | 0 | | | | Boston, MA | | | | | | | | | | | | | | HW C - Mass Spectrometer | C/CPFF | TBS | | 0 | | 0 | NONE | 0 | NONE | 5000 | NONE | 0 | 5000 | 0 | | Internal Building Surveillance | | | | | | | | | | | | | | | | HW C - Advanced Aerosol | C/CPFF | SENTEL Corp., | С | 0 | | 0 | NONE | 0 | NONE | 4000 | 1Q FY03 | 0 | 4000 | 0 | | Collectors demonstration | | Alexandria, VA & TBS | | | | | | | | | | | | | | SW SB - ES - Systems | MIPR | Institute for Defense | F | 0 | | 0 | NONE | 0 | NONE | 1000 | 2Q FY03 | 0 | 1000 | 0 | | Engineering | | Analysis, Alexandria, | | | | | | | | | | | | | | | | VA | | | | | | | | | | | | | | SW SB - ES Studies Modeling | C/CPFF | Johns Hopkins Applied | F | 0 | | 0 | NONE | 0 | NONE | 2000 | 1Q FY03 | 0 | 2000 | 0 | | | | Physics Laboratory, | | | | | | | | | | | | | | | | Scaggsville, MD | | | | | | | | | | | | | | HW S - Ambient Breeze Tunnel | C/FFP | BATTELLE, Columbus, | N | 0 | | 0 | NONE | 0 | NONE | 1000 | 2Q FY03 | 0 | 1000 | 0 | | Construction | | ОН | | | | | | | | | | | | | | HW C - Background Aerosol | MIPR | TBS | U | 0 | | 0 | NONE | 0 | NONE | 1000 | 1Q FY03 | 0 | 1000 | 0 | | Measurements | | | | | | | | | | | | | | | | HW C - Indoor Building flow | MIPR | TBS | U | 0 | | 0 | NONE | 0 | NONE | 1000 | 1Q FY03 | 0 | 1000 | 0 | | Characterization | | | | | | | | | | | | | | | | HW C - UV Standoff/Fixed Site | C/CPFF | TBS | С | 0 | | 0 | NONE | 0 | NONE | 6000 | 2Q FY03 | 0 | 6000 | 0 | | HW C - JBPDS Block II | C/CPFF | TBS | С | 0 | | 0 | NONE | 0 | NONE | 6500 | 2Q FY03 | 0 | 6500 | 0 | Project HS4 Page 75 of 112 Pages | CBDP | PRO. | JECT COST A | N A | ALY | SI | S (R- | 3 Ex | hil | bit) | | | ATE
Fel | oruary 2 | 002 | | |--|------------------------------|--------------------------------|----------------|----------------------|-----|----------------|----------------------|-----|-------------------------|-------------------------|----------------|-------------------------|---------------------|-------------------|--------------------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WII | | | | | (| | BP (| | TLE
E MICAL / | BIOLO | GICAL | DEFENS | SE | PF
H \$ | 0ЈЕСТ
54 | | BA4 - Demonstration and | d Valida | tion | | | (| DEMV | AL) | | | | | | | | | | I. Product Development - Cont. | Contract
Method & | Performing Activity & Location | US
NF | Total
PYs | | FY2001
Cost | FY20
Awar | | FY2002
Cost | FY2002
Award | FY2003
Cost | FY2003
Award | Cost to
Complete | Total
Cost | Target
Value of | | HW C - Automated Bio Testing
System | Type
MIPR | SBCCOM, Edgewood,
MD | CC
U | Cost | 0 | | Date
0 NC | NE | 0 | Date
NONE | 3000 | Date
1Q FY03 | 0 | 3000 | Contract | | HW C - Critical Reagent
Development | MIPR | USAMRIID, Frederick,
MD | U | | 0 | | 0 NC | NE | 0 | NONE | | 1Q FY03 | 0 | 3000 | | | HW C - Reagent
Taggants/Multiplex | C/CPFF | TBS | С | | 0 | | 0 NC | | 0 | | | 2Q FY03 | 0 | | | | HW C - PCR Reagents and
Protocols | MIPR | TBS | U | | 0 | | 0 NC | NE | 0 | NONE | 3500 | 2Q FY03 | 0 | 3500 | | | Subtotal I. Product Development: | | | | | 0 | | 0 | | 0 | | 51000 | | 0 | 51000 | | | Remarks: | | | | • | | | | | | | | | | | | | II. Support Costs | Contract
Method &
Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | | FY2001
Cost | FY20
Awar
Date | | FY2002
Cost | FY2002
Award
Date | FY2003
Cost | FY2003
Award
Date | Cost to
Complete | Total
Cost | Target
Value of
Contract | | HLS TD/D C - Wargaming/Tabletop CONOPS Development | C/CPFF | TBS | С | | 0 | | 0 NC | NE | 0 | NONE | 1000 | 2Q FY03 | 0 | 1000 | | | Subtotal II. Support Costs: | | | | | 0 | | 0 | | 0 | | 1000 | | 0 | 1000 | | | Remarks: | 1 | 1 | 1 | I | | | 1 | | 1 | I | 1 | 1 | 1 | 1 | ı | | Project HS4 | | | | Pa | ıge | 76 of 112 | Pages | ł | | | | Exhibit | R-3 (PE | 0603884 | BP) | | CBD) | P PRO | JECT COST A | AN. | ALY | SI | S (R- | 3 E | Exhil | bit) | | D | ATE
Fel | oruary 2 | 002 | | |---|------------------------------|--------------------------------|----------------|----------------------|-----|---|-------|---------------|----------------|-------------------------|----------------|-------------------------|---------------------|-----------------|--------------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WI BA4 - Demonstration an | | tion | | | (| PE NUMB
)60388 4
DEMV | BP | CHE | | /BIOLC | GICAL | DEFENS | SE | PR
HS | ОЈЕСТ
5 4 | | III. Test and Evaluation: Not appli | icable | | | | | | | | | | | | | | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | | FY2001
Cost | | 72001
ward | FY2002
Cost | FY2002
Award
Date | FY2003
Cost | FY2003
Award
Date | Cost to
Complete | Total
Cost | Target Value of Contract | | HLS | Турс | | CC | Cost | | | Da | itc | | Date | | Date | | | Contract | | PM/MS C - PEOCBD Program
Management Support | Allot | PEOCBD, Falls Church,
VA | U | | 0 | | 0 1 | NONE | |) NONE | 3000 | 1Q FY03 | 0 | 3000 | 0 | | | | | | | | | | | | | | | | | | | Subtotal IV. Management Services: | | | | | 0 | | 0 | | ' | 0 | 3000 |) | 0 | 3000 | | | Remarks: | | | | | | | | | | | | | | | | | TOTAL PROJECT COST: | | | | | 0 | | 0 | | |) | 55000 | | 0 | 55000 | Project HS4 | | | | P | age | 77 of 112 | 2 Pag | ges | | | | Exhibit | R-3 (PE | 06038841 | BP) | | | CBDP BUDGET ITEM JUSTIFICA | TION | SHEET | Γ (R-2A | Exhib | it) | DATE | February | 2002 | | |-----|---|-------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|---------------------| | RDT | ET ACTIVITY T&E DEFENSE-WIDE/ - Demonstration and Validation | | PE NUMBEF
0603884B
(DEMVA | SP CHEM | | OLOGIC. | AL DEFI | ENSE | | ROJECT
P4 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | IP4 | INDIVIDUAL PROTECTION (DEMVAL) | 16610 | 14317 | 0 | 0 | 0 | 0 | 0 | 0 | 30927 | ### A. Mission Description and Budget Item Justification: ### **Project IP4 INDIVIDUAL PROTECTION (DEMVAL):** This project funds System Acquisition of individual protection equipment aimed at improving current protection levels while reducing physiological and logistical burdens. The goal is to provide equipment that allows the individual soldier, sailor, airman, or marine to operate in a contaminated chemical and biological (CB) environment with no or minimal degradation to his/her performance. This project includes the Joint Service General Purpose Mask (JSGPM) and the Joint Service Aircrew Mask (JSAM). The JSGPM will reduce weight, bulk, and breathing resistance by as much as 50 percent over previously fielded masks. The JSGPM will also improve vision coupling, communication effectiveness, and comfort/wearability. The mask will significantly reduce total ownership cost/life cycle cost. The JSGPM will be low maintenance and priced to be classified as disposable/replaceable after decontamination. JSAM will provide rotary and fixed wing aircrew members with above-the-shoulder CB protection and, when integrated with a Pressure Breathing for G system, will provide anti-G protection in high performance aircraft. JSAM will integrate with existing aircrew life support systems equipment and support equipment. Project IP4 Pages Exhibit R-2 (PE 0603884BP) ## CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation PENUMBER AND TITLE PROJECT 1P4 PROJECT 1P4 PROJECT 1P4 ### **FY 2001 Accomplishments:** - 5422 JSAM Continued design, initial development, and contractor sub-system qualification testing in preparation for prototype fabrication. - 1452 JSAM Continued risk reduction/system
engineering/Cost As an Independent Variable (CAIV) analysis studies/program management activities. - 888 JSAM Continued government test working group activities. The government test team conducted 13 Test Planning Working Group meetings to draft plans and procedures for Program Definition/Risk Reduction (PDRR) prototype testing. - 1201 JSGPM Continued preparation for Interim Progress Review and transitioned to the System Demonstration acquisition phase. These activities included finalization of the Single Acquisition Management Plan (SAMP), Test and Evaluation Master Plan (TEMP), and the Manpower and Personnel Integration (MANPRINT) Plan. - 6245 JSGPM Continued Program Definition and Risk Reduction contract for mask design and 800 prototypes at \$1500 each. Contractor initiated design of mask to Joint Service performance specifications with Joint Service input. - 1142 JSGPM Conducted Engineering Design Test (EDT) planning. Testing ensured meeting Joint Service requirements for protection, communication, drinking, breathing resistance, and weight/bulk limitations. - 260 JSGPM Continued sustainment study for logistics support. **Total** 16610 Project IP4 Page 79 of 112 Pages DATE ## CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation PE NUMBER AND TITLE PROJECT 0603884BP CHEMICAL/BIOLOGICAL DEFENSE IP4 (DEMVAL) ### **FY 2002 Planned Program:** - 3317 JSAM Completed PDRR test plans/procedures. The Government will evaluate the prototypes for chemical agent permeation, fit factor, positive pressure breathing for altitude, anti-G endurance (centrifuge), air crew life support equipment integration and aircraft interface checks, human factors and environmental factors. Initiate test planning for system demonstration phase. - 4452 JSAM Completed contractor qualification test and fabricated prototypes (25 of each variant). Total number of variants and cost per prototype is competition sensitive information. Delivered prototypes to the government for PDRR testing on 30 Jan 2002. - 1858 JSAM Continue system engineering and program management activities and support government PDRR prototype testing. Prepare for MS B Interim Progress Review (IPR) and transition to System Demonstration. - 739 JSGPM Complete preparation for Interim Progress Review and transition to the System Demonstration acquisition phase. These activities will include finalization of the Single Acquisition Management Plan (SAMP), Test and Evaluation Master Plan (TEMP), and the Manpower and Personnel Integration (MANPRINT) Plan. - 1500 JSGPM Complete Program Definition and Risk Reduction contract for mask design and 800 prototypes at \$1500 each. Contractor will design mask to Joint Service performance specifications with Joint Service input. - 2008 JSGPM Conduct Engineering Design Test (EDT). Testing ensures meeting Joint Service requirements for protection, communication, drinking, breathing resistance, and weight/bulk limitations. - 200 JSGPM Continue sustainment study for logistics support. - 243 SBIR Small Business Innovative Research. **Total** 14317 Project IP4 Pages 80 of 112 Pages Exhibit R-2 (PE 0603884BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE IP4 **BA4 - Demonstration and Validation** (DEMVAL) FY 2003 Planned Program: No planned program | B. Other Program Funding Summary: | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To | <u>Total</u>
Cost | |--|---------|---------|---------|---------|---------|---------|---------|-------------------|----------------------| | IP5 INDIVIDUAL PROTECTION (EMD) | 8288 | 20711 | 39044 | 36195 | 12735 | 1411 | 0 | <u>Compl</u>
0 | 118384 | | JA0002 JT SVC AVIATION MASK (JSAM) | 0 | 0 | 0 | 0 | 0 | 10970 | 10971 | Cont | Cont | | JA0003 JOINT SERVICE GENERAL PURPOSE
MASK (JSGPM) | 0 | 0 | 0 | 0 | 15735 | 25518 | 34802 | Cont | Cont | | JN0011 AERP AIRCRAFT MODS | 1574 | 2941 | 896 | 0 | 0 | 0 | 0 | 0 | 5411 | | JN0013 NAVY INDIVIDUAL PROTECTIVE GEAR | 5379 | 2312 | 3186 | 0 | 0 | 0 | 0 | 0 | 10877 | | JSM001 JOINT SERVICE MASK LEAKAGE
TESTER (JSMLT) | 0 | 0 | 11859 | 4963 | 4931 | 4938 | 4933 | Cont | Cont | | JX0055 INDIVIDUAL PROTECTION (IP) ITEMS
LESS THAN \$5M | 4124 | 993 | 0 | 0 | 0 | 0 | 0 | 0 | 5117 | | M99501 MASK, AIRCRAFT M45 | 998 | 454 | 0 | 0 | 0 | 0 | 0 | 0 | 1452 | | M99601 MASK, CHEM-BIOLOGICAL
PROTECTIVE FIELD: M40/M40A | 1485 | 142 | 0 | 0 | 0 | 0 | 0 | 0 | 1627 | Project IP4 Page 81 of 112 Pages ### **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOGICAL DEFENSE IP4 (DEMVAL) | B. Other Program Funding Summary (Cont): | | | | | | | | <u>To</u> | <u>Total</u> | |--|---------|---------|---------|---------|---------|---------|---------|-----------|--------------| | | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Compl | Cost | | MA0400 PROTECTIVE CLOTHING | 96991 | 98531 | 91202 | 79913 | 89460 | 99584 | 92179 | Cont | Cont | | MA0480 SECOND SKIN, MASK MCU-2/P | 918 | 3447 | 13183 | 0 | 0 | 0 | 0 | 0 | 17548 | ### C. Acquisition Strategy: JSGPM The Acquisition Strategy requires a combined full-scale development and production contract including contractor logistics support (Program Definition and Risk Reduction, Engineering and Manufacturing Development, and Production). The development/production contract is based on a Joint Service performance specification with special emphasis on reducing weight, bulk, and breathing resistance by as much as 50 percent over current fielded protective masks, and lowest achievable total ownership cost. JSAM Acquisition strategy is to award dual contracts for PDRR with a full and open downselect to one contractor for System Demonstration with production options. Implementation of Cost As An Independent Variable (CAIV) is crucial to the PDRR phase with special emphasis on reducing Life Cycle Cost. JSAM prototypes tested during PDRR will be available to the JPACE program in Oct 02 for physical integration checks. Project IP4 Page 82 of 112 Pages #### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE IP4 **BA4 - Demonstration and Validation** (DEMVAL) D. Schedule Profile: FY 2000 FY 2001 FY 2004 FY 2005 FY 2002 FY 2003 FY 2006 FY 2007 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 **JSAM** Milestone I 2Q Program Definition and Risk Reduction 40 (PDRR) Program Definition and Risk Reduction 4Q — 2Q (PDRR) Prototype Fabrication/Delivery Program Definition and Risk Reduction 2Q 3Q (PDRR) Prototype Government Test Milestone B In Process Review (IPR) (IP5) 30 **JSGPM** Test Evaluation Master Plan (TEMP) 10 Approved **Development Contract Award** 2Q Engineering Design Test (EDT) Planning **4**0 Engineering Design Test (EDT) 1Q First Prototype 1Q Interim Progress Review (IPR) for 2Q Transition to Systems Demonstration Phase Project IP4 Exhibit R-2 (PE 0603884BP) Page 83 of 112 Pages DATE February 2002 RDT&E DEFENSE-WIDE/ BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT **BA4 - Demonstration and Validation** 0603884BP CHEMICAL/BIOLOGICAL DEFENSE IP4 (DEMVAL) | I. Product Development | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |----------------------------------|----------|-------------------------|----|-------|--------|---------|--------|---------|--------|--------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | JSAM | | | | | | | | | | | | | | | HW S - JSAM Initial Development | C/CPFF | SAIC, Abingdon, MD | С | 1659 | 2494 | 1Q FY01 | 2463 | 1Q FY02 | 0 | NONE | 0 | 6616 | 0 | | SW S - JWARN SDD Contract | C/CPFF | Gentex Corp., Rancho | С | 1659 | 2731 | 1Q FY01 | 1989 | 1Q FY02 | 0 | NONE | 0 | 6379 | 0 | | | | Cucamonga, CA | | | | | | | | | | | | | JSGPM | | | | | | | | | | | | | | | SW SB - PDRR Contract for Mask | C/CPFF | Avon Inc., Cadillac, MI | С | 3800 | 5466 | Feb-01 | 1500 | 1Q FY02 | 0 | NONE | 0 | 10766 | 9300 | | Design and 800 Prototypes | Subtotal I. Product Development: | | | | 7118 | 10691 | | 5952 | | 0 | | 0 | 23761 | | Remarks: Project IP4 Page 84 of 112 Pages DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation PE NUMBER AND TITLE PROJECT 0603884BP CHEMICAL/BIOLOGICAL DEFENSE IP4 (DEMVAL) | II. Support Costs | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |----------------------------------|----------|-----------------------|----|-------|--------|---------|--------|---------|--------|--------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | JSAM | | | | | | | | | | | | | | | ILS S - JSAM - Supportability | C/CPFF | SAIC, Abingdon, MD | С | 0 | 98 | 1Q FY01 | 0 | NONE | 0 | NONE | 0 | 98 | 0 | | Analysis | | | | | | | | | | | | | | | ILS S - Supportability Analysis | C/CPFF | Gentex Corp., Rancho | С | 0 | 100 | NONE | 0 | NONE | 0 | NONE | 0 | 100 | 0 | | | | Cucamonga, CA | | | | | | | | | | | | | JSGPM | | | | | | | | | | | | | | | ILS S - Conduct Sustainment | PO | PM NBCDS, APG, MD | U | 240 | 260 | 1Q FY01 | 200 | 1Q FY02 | 0
 NONE | 0 | 700 | 640 | | Study for Prime Vendor Delivery | | | | | | | | | | | | | | | and Contractor Logistics Support | | | | | | | | | | | | | | | TD/D S - Conduct Program/Project | PO | PM NBCDS, APG, MD | U | 600 | 968 | 1Q FY01 | 500 | 1Q FY02 | 0 | NONE | 0 | 2068 | 1600 | | Documentation | Subtotal II. Support Costs: | | | | 840 | 1426 | | 700 | | 0 | | 0 | 2966 | | Remarks: Project IP4 Page 85 of 112 Pages DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation PE NUMBER AND TITLE 9ROJECT 0603884BP CHEMICAL/BIOLOGICAL DEFENSE IP4 (DEMVAL) | III. Test and Evaluation | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |------------------------------------|----------|-----------------------|----|-------|--------|---------|--------|---------|--------|--------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | JSAM | | | | | | | | | | | | | | | DTE S - Govt Test Activities | PO | NAVAIR (Patuxent | U | 120 | 888 | 1Q FY01 | 3317 | 1Q FY02 | 0 | NONE | 0 | 4325 | 0 | | | | River, MD) & AFOTEC | | | | | | | | | | | | | | | (Kirtland AFB, NM) | | | | | | | | | | | | | JSGPM | | | | | | | | | | | | | | | OTHT SB - Conduct Engineering | Various | DTC, APG, MD; HRED, | U | 500 | 1006 | 1Q FY01 | 2008 | 1Q FY02 | 0 | NONE | 0 | 3514 | 0 | | Design Test (EDT) planning | | APG, MD | Subtotal III. Test and Evaluation: | | | | 620 | 1894 | | 5325 | | 0 | | 0 | 7839 | | Remarks: Project IP4 Page 86 of 112 Pages #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE IP4 **BA4 - Demonstration and Validation** (DEMVAL) IV. Management Services Performing Activity & US FY2001 FY2001 FY2002 FY2002 FY2003 FY2003 Cost to Contract Total Total Target Method & NF PYs Location Cost Award Cost Award Cost Award Complete Value of Cost CC Cost Type Date Date Date Contract **JSAM** PM/MS S - Mission Support U 0 **MIPR** Various 1086 1451 1Q FY01 1858 1Q FY02 NONE 4395 JSGPM 1148 1Q FY01 PM/MS S - Conducted Joint PM NBCDS, APG, MD 239 1Q FY02 PO 1260 NONE 0 2647 2360 Program/Project Management ZSBIR SBIR/STTR - Aggregated from HQ AMC, Alexandria, PO U NONE 243 2Q FY02 NONE 243 ZSBIR-SBIR/STTR VA Subtotal IV. Management 2599 2340 2346 0 7285 Services: Remarks: TOTAL PROJECT COST: 10924 16610 14317 0 41851 Project IP4 Exhibit R-3 (PE 0603884BP) Page 87 of 112 Pages | | CBDP BUDGET ITEM JUSTIFICA | TION | SHEET | Γ (R-2A | Exhib | it) | DATE
] | February | 2002 | | |-----|---|-------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|-----------------------| | RD | GET ACTIVITY OT&E DEFENSE-WIDE/ A4 - Demonstration and Validation | | PE NUMBEF
0603884B
(DEMVA | BP CHEM | | OLOGIC. | AL DEFE | ENSE | _ | ROJECT
I B4 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | MB4 | MEDICAL BIOLOGICAL DEFENSE (DEMVAL) | 28465 | 34343 | 42617 | 46775 | 10271 | 14874 | 12361 | Continuing | Continuing | ### A. Mission Description and Budget Item Justification: Project MB4 MEDICAL BIOLOGICAL DEFENSE (DEMVAL): This project funds advanced development including Component Advanced Development (CAD) and Systems Development and Demonstration (SDD) for vaccines, drugs, and diagnostic medical devices that are directed against validated biological warfare (BW) agents to include bacteria, viruses, and toxins of biological origin. This project also funds special studies to develop, test, and evaluate novel vaccine formulations to reduce or eliminate "shots" and to protect U.S. forces from BW agents. Efforts for medical biological defense product development include establishing standards and reference material for manufacturing and preliminary safety studies in animals. This data (manufacturing process development, pilot lot manufacturing, and non-clinical safety/toxicology studies) are submitted in support of an Investigational New Drug (IND) application with the Food and Drug Administration (FDA) so that human studies to evaluate product safety and immunogenicity can be conducted. Advanced development efforts are expected to be accomplished within four years. At the end of SDD, the product will transition to the Production and Deployment phase. Products being developed under this program include: Recombinant Botulinum, Next Generation Anthrax, Plague, Smallpox, Tularemia, Staphylococcal Enterotoxins, and Equine Encephalitis vaccines. Project MB4 Page 88 of 112 Pages Exhibit R-2 (PE 0603884BP) # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) PATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE MB4 BA4 - Demonstration and Validation (DEMVAL) ### **FY 2001 Accomplishments:** - 9372 JVAP Tularemia Vaccine Continued manufacturing process development for Tularemia vaccine including formulation studies. Conducted development and validation of assays for virulence and potency. Began development of efficacy testing method in animals. - 10288 JVAP Recombinant Botulinum Vaccine Continued manufacturing process development and purification refinement of Botulinum vaccines. Prepared master and working seed banks. Began preparation for manufacture of current Good Manufacturing Practices (cGMP) pilot lots. - 2807 JVAP Equine Encephalitis Vaccines Completed pilot lot manufacture. Conducted stability and formulation studies and performed assay development and validation for Venezuelan Equine Encephalitis (VEE) 1A vaccine. - 1622 JVAP Smallpox Vaccine Submitted IND application and executed clinical trial for Vaccinia Immune Globulin (VIG). Initiated assay development for Smallpox vaccine. Conducted clinical trial for smallpox vaccine licensure studies. - 2932 JVAP Plague Vaccine Continued component advanced development for a manufacturing process for combined F1+V Plague vaccine candidate. - 400 JVAP Next Generation Anthrax Vaccine (NGAV) Initiated technology transfer and process definition for a candidate recombinant protective antigen NGAV. - 1044 JVAP Vaccine component advanced development Initiated development of novel antigens (Ricin, Staphylococcal Enterotoxins), adjuvants, preservatives, and delivery systems for biological defense vaccines. This included formulation and process development studies; preclinical; initial safety and immunogenicity studies; and supported technology transfer from the research laboratories. **Total** 28465 Project MB4 Page 89 of 112 Pages Exhibit R-2 (PE 0603884BP) # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation PENUMBER AND TITLE PROJECT MB4 DEMVAL) ### **FY 2002 Planned Program:** - 10230 JVAP Tularemia Vaccine Continue efficacy testing and begin immunogenicity, toxicity, and potency studies for Tularemia vaccine. Begin pilot lot manufacturing and stability testing. Conduct pre-IND meeting with FDA. - 11951 JVAP Recombinant Botulinum Vaccine Continue manufacturing process refinement studies, including antigen and adjuvant characterization for both serotypes of the recombinant Botulinum vaccine. Begin pilot lot production of individual serotypes and conduct non-clinical testing of multivalent Recombinant Botulinum vaccine. - 2590 JVAP Equine Encephalitis Vaccines Conduct process development and safety studies for Venezuelan Equine Encephalitis (VEE) 1A component of the vaccine. - 5105 JVAP Plague Vaccine Conduct process development and conduct comparability studies in higher animal species for Plague vaccine. Initiate assay development and validation. - 3500 JVAP Next Generation Anthrax Vaccine Conduct process definition studies of candidate recombinant protective antigen NGAV including stability and formulation studies. - 386 JVAP Vaccine component advanced development Continue development of novel antigens (Staphylococcal Enterotoxins, Ricin), adjuvants, preservatives, and delivery systems for biological defense vaccines. This includes formulation and process development studies; preclinical; initial safety and immunogenicity studies; and supports technology transfer from the research laboratories. - 581 SBIR Small Business Innovative Research. **Total** 34343 Project MB4 Page 90 of 112 Pages Exhibit R-2 (PE 0603884BP) ## BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation PENUMBER AND TITLE PROJECT 0603884BP CHEMICAL/BIOLOGICAL DEFENSE MB4 DEMVAL) ### **FY 2003 Planned Program:** - 4684 JVAP Recombinant Botulinum Vaccine Continue manufacturing process development and begin process validation for recombinant Botulinum vaccine. Continue manufacturing pilot lots of serotypes A and B. - 5149 JVAP Recombinant Botulinum Vaccine Begin bulk stability and final container stability testing of pilot lot. - 2671 JVAP Recombinant Botulinum Vaccine Begin single serotype phase 1 clinical trial preparation. - 6688 JVAP Equine Encephalitis Vaccines Continue assay development and validation. Continue process optimization including demonstration runs. Begin process validation and pilot lot manufacturing for VEE IE component. - 3620 JVAP Equine Encephalitis Vaccines Begin efficacy testing and continue bulk stability testing. Begin container stability testing. Conduct higher animal species testing and equine
safety study. - 1592 JVAP Next Generation Anthrax Vaccine Complete process definition work for a candidate recombinant protective antigen NGAV. Manufacture and characterize master seed and working seed banks. Conduct assay development and validation. - 4614 JVAP Plague Vaccine Manufacture and characterize master seed and working seed banks. Continue assay development and validation. - 1646 JVAP Plague Vaccine Complete process development work and conduct pilot lot manufacturing. - 1756 JVAP Plague Vaccine Begin process toxicity testing and immunogenicity studies. Begin bulk stability, container stability, and reconstitution stability testing. Conduct pre-IND preparation. - 2965 JVAP Tularemia Vaccine Complete characterization studies and surrogate marker of efficacy assay. - 6660 JVAP Tularemia Vaccine Begin Phase I clinical trial execution and monitoring. Project MB4 Page 91 of 112 Pages Exhibit R-2 (PE 0603884BP) DATE ### **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE MB4 **BA4 - Demonstration and Validation** (DEMVAL) ### FY 2003 Planned Program (Cont): • 572 JVAP - Tularemia Vaccine - Conduct bulk stability and final container stability testing of pilot lot. Prepare and submit IND application to FDA. **Total** 42617 | B. Other Program Funding Summary: | | | | | | | | | | |--|---------|---------|---------|---------|---------|---------|---------|---------------------------|-----------------------------| | | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | <u>To</u>
<u>Compl</u> | <u>Total</u>
<u>Cost</u> | | JX0005 DOD BIOLOGICAL VACCINE
PROCUREMENT | 50629 | 55684 | 43695 | 57626 | 62250 | 58108 | 58841 | Cont | Cont | | MB5 MEDICAL BIOLOGICAL DEFENSE (EMD) | 15772 | 48500 | 44718 | 20284 | 35904 | 36056 | 39815 | Cont | Cont | ### C. Acquisition Strategy: **JVAP** The Prime Systems Contract (PSC) serves as the integrator for the advanced development, licensure, production, storage, testing, and distribution of medical biological defense vaccines and antisera. The PSC serves as the "responsible head" to the Food and Drug Administration for each product during the licensure process and becomes the license holder for the product. The JVAP oversees the PSC. Project MB4 | CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) | | | | | | | oruary 2002 | | |--|--------------------|--------------------|---|--------------------|--------------------|--------------------|--------------------|-----------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation | | | PE NUMBER AN
0603884BP (
(DEMVAL) | | BIOLOGIC | AL DEFENSE | | PROJECT
MB4 | | D. Schedule Profile: | FY 2000
1 2 3 4 | FY 2001
1 2 3 4 | FY 2002
4 1 2 3 4 | FY 2003
1 2 3 4 | FY 2004
1 2 3 4 | FY 2005
1 2 3 4 | FY 2006
1 2 3 4 | FY 2007
1 2 3 4 | | VAC BOT | | | | | | | | | | Process Development | 3Q — | | | 3Q | | | | | | cGMP Pilot Lot | | | 2Q —— | 4Q | | | | | | Non-Clinical Testing | | | 2Q —— | | | | | 4Q | | Investigational New Drug (IND) Application Submission | | | | | 2Q | | | | | Phase 1 Clinical Trial (A/B) | | | | | | 2Q — 4Q | | | | Phase 2a Clinical Trial | | | | | | | 3Q — | 4Q | | VAC ENC | | | | | | | | | | Process Development | 3Q — | | | | | | | 4Q | | cGMP Pilot Lots | | 3Q • | | | | 1Q | | | | Non-Clinical Testing | | | | 1Q — | | 3Q | | | | Investigational New Drug (IND) Application | | | | 4Q | | | | | | Phase 1 Clinical Trials | | | | | 1Q — | | | 4Q | | VAC NGA | | | | | | | | | | Process Development | | | 2Q — | | 2Q | | | | | cGMP Pilot Lot | | | | 3Q — | 1Q | | | | | Non-Clinical Testing | | | 4Q ——— | | | | | 4Q | | CBDP BUDGET ITEM. | JUSTIFIC | ATION | SHEET (I | R-2A Exh | ibit) | DATE Fel | bruary 2002 | | |--|--------------------|---------|---|--------------------|--------------------|--------------------|--------------------|-----------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation | | | PE NUMBER AN
0603884BP C
(DEMVAL) | | BIOLOGIC | AL DEFEN | SE | PROJECT
MB4 | | D. Schedule Profile (cont): | FY 2000
1 2 3 4 | FY 2001 | FY 2002
4 1 2 3 4 | FY 2003
1 2 3 4 | FY 2004
1 2 3 4 | FY 2005
1 2 3 4 | FY 2006
1 2 3 4 | FY 2007
1 2 3 4 | | VAC NGA (Cont) | | | | | | | | | | Investigational New Drug (IND) Application | | | | | 4Q | | | | | Milestone C | | | | | 4Q | — 2Q | | | | Phase 2a Clinical Trial | | | | | | 2Q —— | 3Q | | | Milestone C | | | | | | 4Q |) | | | VAC PLG | | | | | | | | | | Process Development | | 2Q — | | | 1Q | | | | | cGMP Pilot Lot | | | | 2Q — 4Q | | | | | | Non-Clinical Testing | | | | 2Q —— | | | | 4Q | | Investigational New Drug (IND) Application Submission | | | | | 4Q | 4Q |) | | | Phase 1 Clinical Trial | | | | | | 2Q 3Q | | | | Phase 2a Clinical Trial | | | | | | 4Q | 4Q | | | Milestone C | | | | | | | | 1Q —— 4Q | | VAC SPX | | | | | | | | | | Process Development | 3Q — | | 1Q | | | | | | | Phase 2a Clinical Trial | 1Q — | 3Q | | | | | | | | cGMP Pilot Lot | | 4 | 4Q 1Q | | | | | | #### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY **PROJECT** RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE MB4 **BA4 - Demonstration and Validation** (DEMVAL) D. Schedule Profile (cont): FY 2000 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2001 FY 2007 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 VAC SPX (Cont) Non-Clinical Testing 3Q • **3**Q Investigational New Drug (IND) 2Q **Application Submission** Milestone C 1Q VAC TUL Process Development 2Q cGMP Pilot Lot 3Q 4Q Investigational New Drug (IND) 2Q **Application Submission** Phase 1 Clinical Trial 3Q 4Q Phase 2a Clinical Trial 1Q 1Q -Milestone C 2Q Project MB4 Page 95 of 112 Pages Exhibit R-2 (PE 0603884BP) #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE MB4 (DEMVAL) **BA4 - Demonstration and Validation** I. Product Development Performing Activity & US FY2001 FY2001 FY2002 FY2002 FY2003 FY2003 Contract Total Cost to Total Target Method & NF PYs Location Cost Award Cost Award Cost Award Complete Value of Cost CC Cost Type Date Date Date Contract VAC BOT HW S - Vaccine Development -DynPort Vaccine C 0 C/CPAF NONE NONE 2813 Nov-02 2813 Includes Consistency Lot, Pilot Company, Frederick, Lot, and scale-up Production. MD VAC ENC C HW S - Vaccine Development -C/CPAF DynPort Vaccine **NONE** NONE 3918 Nov-02 3918 Includes consistency lot, pilot lot, Company, Frederick, and scale-up production. MD VAC NGA HW S - Vaccine Development -C/CPAF DynPort Vaccine C NONE NONE 1324 Nov-02 1324 Includes consistency Lot, Pilot Lot, Company, Frederick, and scale-up Production. MD VAC PLG HW S - Vaccine Development -C/CPAF DvnPort Vaccine C NONE NONE 3642 Nov-02 3642 Includes Consistency Lot, Pilot Company, Frederick, Lot, and Scale-up Production. MD VAC TUL HW S - Vaccine Development -C/CPAF DynPort Vaccine \mathbf{C} NONE NONE 1737 Nov-02 1737 Includes Consistency Lot, Pilot Company, Frederick, Lot, and Scale-up Production. MD **VACCINES** HW S - Vaccine Development -C/CPAF DynPort Vaccine C 5536 9371 Nov-00 10987 Nov-01 NONE 25894 Includes Consistency Lot, Pilot Company, Frederick, Lot, and Scale-up Production. MD Subtotal I. Product Development: 9371 10987 13434 39328 5536 Project MB4 Exhibit R-3 (PE 0603884BP) Page 96 of 112 Pages DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA4 - Demonstration and Validation** PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOGICAL DEFENSE PROJECT MB4 (DEMVAL) I. Product Development - Cont. Remarks: Cost to Complete: "Continuing" | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |----------|-------------------------------|--|---|--|--|--|-------------------|---------------------
--|--|--|--------------------------------| | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | | | | | | | | | | | | | | | C/CPAF | DynPort Vaccine | С | (| 0 | NONE | 0 | NONE | 123 | Nov-02 | 0 | 123 | 0 | | | Company, Frederick, | | | | | | | | | | | | | | MD | C/CPAF | DynPort Vaccine | С | (| 0 | NONE | 0 | NONE | 42 | Nov-02 | 0 | 42 | 0 | | | Company, Frederick, | | | | | | | | | | | | | | MD | C/CPAF | DynPort Vaccine | С | (| 0 | NONE | 0 | NONE | 64 | Nov-02 | 0 | 64 | 0 | | | Company, Frederick, | | | | | | | | | | | | | | MD | Method & Type C/CPAF C/CPAF | Method & Type C/CPAF DynPort Vaccine Company, Frederick, MD C/CPAF DynPort Vaccine Company, Frederick, MD C/CPAF DynPort Vaccine Company, Frederick, MD | Method & Location NF Type CC C/CPAF DynPort Vaccine C Company, Frederick, MD C/CPAF DynPort Vaccine C Company, Frederick, MD C/CPAF DynPort Vaccine C Company, Frederick, MD C/CPAF DynPort Vaccine C Company, Frederick, | Method & Location NF PY's CC Cost C/CPAF DynPort Vaccine C Company, Frederick, MD C/CPAF DynPort Vaccine C Company, Frederick, MD C/CPAF DynPort Vaccine C Company, Frederick, MD | Method & Location NF PYs CC Cost C/CPAF DynPort Vaccine C O O Company, Frederick, MD C/CPAF DynPort Vaccine C O O Company, Frederick, MD C/CPAF DynPort Vaccine C O O Company, Frederick, MD C/CPAF DynPort Vaccine C O O Company, Frederick, MD | Method & Location NF CC Cost Award Date C/CPAF DynPort Vaccine Company, Frederick, MD C/CPAF DynPort Vaccine C O NONE | Method & Location | Method & Type NF | Method & Location NF CC Cost Date Cost Award Date Cost D | Method & Location NF CC Cost Award Date Cost Award Date Cost Award Date Cost Date C/CPAF DynPort Vaccine Company, Frederick, MD | Method & Location NF CC Cost Cost Award Date Cost Award Date Cost Date Cost Date Complete Date Complete Date Complete Date Complete Date Complete Date Complete Date Company, Frederick, MD NONE COMPLETE Date Company, Frederick, MD NONE COMPLETE DATE COMPL | Method & Type Method & Type | Project MB4 Page 97 of 112 Pages DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ PE NUMBER AND TITLE PROJECT **BA4 - Demonstration and Validation** 0603884BP CHEMICAL/BIOLOGICAL DEFENSE MB4 (DEMVAL) | II. Support Costs - Cont. | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |---------------------------------|----------|-----------------------|----|-------|--------|--------|--------|--------|--------|--------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | VAC TUL | | | | | | | | | | | | | | | TD/D S - Vaccine Development - | C/CPAF | DynPort Vaccine | C | 0 | 0 | NONE | 0 | NONE | 163 | Nov-02 | 0 | 163 | 0 | | Includes Regulatory Integration | | Company, Frederick, | | | | | | | | | | | | | (Environmental and FDA | | MD | | | | | | | | | | | | | Documentation) and Delivery | | | | | | | | | | | | | | | System. | | | | | | | | | | | | | | | VACCINES | | | | | | | | | | | | | | | TD/D S - Vaccine Development - | C/CPAF | DynPort Vaccine | С | 2689 | 4551 | Nov-00 | 5532 | Nov-01 | 0 | NONE | 0 | 12772 | 0 | | Includes Regulatory Integration | | Company, Frederick, | | | | | | | | | | | | | (Environmental and FDA | | MD | | | | | | | | | | | | | Documentation) and Delivery | | | | | | | | | | | | | | | System. | | | | | | | | | | | | | | | Subtotal II. Support Costs: | | | + | 2689 | 4551 | | 5532 | | 392 | | 0 | 13164 | | Remarks: Cost to Complete: "Continuing" Project MB4 Page 98 of 112 Pages #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0603884BP CHEMICAL/BIOLOGICAL DEFENSE RDT&E DEFENSE-WIDE/ MB4 **BA4 - Demonstration and Validation** (DEMVAL) III. Test and Evaluation Performing Activity & US FY2001 FY2001 FY2002 FY2002 FY2003 FY2003 Cost to Contract Total Total Target Method & NF PYs Location Cost Award Cost Award Cost Award Complete Value of Cost CC Cost Type Date Date Date Contract VAC BOT DTE S - Vaccine Development -DynPort Vaccine С 0 C/CPAF NONE NONE 5174 Nov-02 5174 VAC NGA DynPort Vaccine DTE S - Vaccine Development -26 C/CPAF C NONE NONE Nov-02 26 Includes Clinical Trials, Company, Frederick, Non-Clinical Trials, Stability, and MD Efficacy Testing. VAC PLG DTE S - Vaccine Development -DynPort Vaccine C/CPAF C NONE NONE 1564 Nov-02 1564 Testing, Evaluation, and Clinical Company, Frederick, Trials. MD VAC TUL DTE S - Vaccine Development -DynPort Vaccine \mathbf{C} Nov-02 C/CPAF NONE NONE 4813 4813 Testing, Evaluation, and Clinical Company, Frederick, Trials. MD NONE NONE 2869 Nov-02 2869 Project MB4 Includes Testing, Evaluation, and DTE S - Vaccine Development - Testing, Evaluation, and Clinical Clinical Trials. VAC ENC Trials. Company, Frederick, DynPort Vaccine Company, Frederick, С MD MD
C/CPAF Page 99 of 112 Pages DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ **BA4 - Demonstration and Validation** 0603884BP CHEMICAL/BIOLOGICAL DEFENSE MB4 (DEMVAL) | III. Test and Evaluation - Cont. | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |------------------------------------|----------|-----------------------|----|-------|--------|--------|--------|--------|--------|--------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Туре | | CC | Cost | | Date | | Date | | Date | | | Contract | | VACCINES | | | | | | | | | | | | | | | DTE S - Vaccine Development - | C/CPAF | DynPort Vaccine | C | 6836 | 10977 | Nov-00 | 12943 | Nov-01 | 0 | NONE | 0 | 30756 | C | | Includes Phase I/II Clinical and | | Company, Frederick, | | | | | | | | | | | | | Non-clinical Trials, Tox Studies, | | MD | | | | | | | | | | | | | Surrogate, and Assay Testing | | | | | | | | | | | | | | | OTHT SB - Vaccine Development | C/CPAF | DynPort Vaccine | С | 1107 | 1439 | Nov-00 | 2278 | Nov-01 | 0 | NONE | 0 | 4824 | C | | - Includes Stability, and Efficacy | | Company, Frederick, | | | | | | | | | | | | | Testing | | MD | Subtotal III. Test and Evaluation: | | | | 7943 | 12416 | | 15221 | | 14446 | | 0 | 50026 | | Remarks: Cost to Complete: "Continuing" Project MB4 Page 100 of 112 Pages DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ PE NUMBER AND TITLE ENSE-WIDE/ 603884BP CHEMICAL/BIOLOGICAL DEFENSE PROJECT **MB4** **BA4 - Demonstration and Validation** (DEMVAL) | IV. Management Services | Contract | Performing Activity & | US | Total | FY2 | 2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |--------------------------------|----------|--|----|-------|------|------|--------|--------|--------|--------|--------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | t | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | | Date | | Date | | Date | | | Contract | | VAC BOT | | | | | | | | | | | | | | | | ES C - Support of LR | C/CPAF | DynPort Vaccine
Company, Frederick,
MD | С | | 0 | 0 | NONE | 0 | NONE | 1474 | Nov-02 | 0 | 1474 | О | | PM/MS S - Vaccine Development | Allot | JVAP, Fort Detrick, MD | U | | 0 | 0 | NONE | 0 | NONE | 490 | Oct-02 | 0 | 490 | 0 | | - Joint Vaccine Acquisition | | | | | | | | | | | | | | | | Program Management Office | | | | | | | | | | | | | | | | PM/MS S - Vaccine Development | Allot | PEOCBD, Falls Church, | U | | 0 | 0 | NONE | 0 | NONE | 879 | Oct-02 | 0 | 879 | 0 | | - Program Management/Program | | VA | | | | | | | | | | | | | | Manager Support | | | | | | | | | | | | | | | | PM/MS S - Contractor Systems | C/CPFF | Camber Corporation, | С | | 0 | 0 | NONE | 0 | NONE | 250 | Feb-03 | 0 | 250 | 0 | | Engineering/Program Management | | Frederick, MD | | | | | | | | | | | | | | Support. | | | | | | | | | | | | | | | | PM/MS S - Contractor Systems | C/CPFF | SAIC, Frederick, MD | С | | 0 | 0 | NONE | 0 | NONE | 164 | Feb-02 | 0 | 164 | 0 | | Engineering/Program Management | | | | | | | | | | | | | | | | Support. | | | | | | | | | | | | | | | | PM/MS S - Award Fee (Maximum | C/CPAF | DynPort Vaccine | С | | 0 | 0 | NONE | 0 | NONE | 1137 | Jan-03 | 0 | 1137 | 0 | | 12.5%) | | Company, Frederick, | | | | | | | | | | | | | | | | MD | | | | | | | | | | | | | | VAC ENC | | | | | | | | | | | | | | | | PM/MS S - Vaccine Development | C/CPAF | DynPort Vaccine | С | | 0 | 0 | NONE | 0 | NONE | 1173 | Nov-02 | 0 | 1173 | 0 | | - Program Management/Program | | Company, Frederick, | | | | | | | | | | | | | | Manager. | | MD | | | | | | | | | | | | | Project MB4 Page 101 of 112 Pages DATE February 2002 RDT&E DEFENSE-WIDE/ BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT **BA4 - Demonstration and Validation** 0603884BP CHEMICAL/BIOLOGICAL DEFENSE MB4 (DEMVAL) | IV. Management Services - Cont. | Contract | Performing Activity & | US | Total | | FY2001 | l | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |---------------------------------|----------|---------------------------|----|-------|---|--------|---|--------|--------|--------|--------|--------|----------|-------|----------| | | Method & | Location | NF | PYs | | Cost | 1 | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | | I | Date | | Date | | Date | | | Contract | | PM/MS S - Vaccine Development | Allot | JVAP, Fort Detrick, MD | U | | 0 | (| 0 | NONE | 0 | NONE | 389 | Oct-02 | 0 | 389 | 0 | | - Joint Vaccine Acquisition | | | | | | | | | | | | | | | | | Program Management Office | | | | | | | | | | | | | | | | | SBIR/STTR - Aggregated from | Allot | Joint Program Office for | U | | 0 | (| 0 | NONE | 0 | NONE | 725 | Oct-02 | 0 | 725 | 0 | | ZSBIR-SBIR/STTR | | Biological Defense, Falls | | | | | | | | | | | | | | | | | Church, VA | | | | | | | | | | | | | | | PM/MS S - Contractor Systems | C/CPFF | Camber Corporation, | С | | 0 | (| 0 | NONE | 0 | NONE | 199 | Feb-03 | 0 | 199 | 0 | | Engineering/Program Management | | Frederick, MD | | | | | | | | | | | | | | | Support. | | | | | | | | | | | | | | | | | PM/MS S - Contractor Systems | C/CPFF | SAIC, Frederick, MD | С | | 0 | (| 0 | NONE | 0 | NONE | 130 | Feb-03 | 0 | 130 | 0 | | Engineering/Program Management | | | | | | | | | | | | | | | | | Support. | | | | | | | | | | | | | | | | | PM/MS S - Award Fee (12.5%) | C/CPAF | DynPort Vaccine | С | | 0 | (| 0 | NONE | 0 | NONE | 905 | Jan-03 | 0 | 905 | 0 | | | | Company, Frederick, | | | | | | | | | | | | | | | | | MD | | | | | | | | | | | | | | | VAC NGA | | | | | | | | | | | | | | | | | PM/MS S - Award Fee (12.5%) | C/CPAF | DynPort Vaccine | С | | 0 | (| 0 | NONE | 0 | NONE | 200 | Jan-03 | 0 | 200 | 0 | | | | Company, Frederick, | | | | | | | | | | | | | | | | | MD | | | | | | | | | | | | | | | VAC PLG | | | | | | | | | | | | | | | | | PM/MS S - Vaccine Development | C/CPAF | DynPort Vaccine | C | | 0 | (| 0 | NONE | 0 | NONE | 915 | Nov-02 | 0 | 915 | 0 | | - Program Management/Program | | Company, Frederick, | | | | | | | | | | | | | | | Manager Support. | | MD | | | | | | | | | | | | | | Project MB4 Page 102 of 112 Pages DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA4 - Demonstration and Validation** PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOGICAL DEFENSE MB4 PROJECT (DEMVAL) | IV. Management Services - Cont. | Contract | Performing Activity & | US | Total | | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |---------------------------------|----------|---------------------------|----|-------|---|--------|--------|--------|--------|--------|--------|----------|-------|----------| | | Method & | | NF | PYs | | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Туре | | CC | Cost | | | Date | | Date | | Date | | | Contract | | PM/MS S - Vaccine Development | Allot | Joint Program Office for | U | | 0 | 0 | NONE | C | NONE | 564 | Oct-02 | 0 | 564 | 0 | | - Program Management/Program | | Biological Defense, Falls | | | | | | | | | | | | | | Manager Support. | | Church, VA | | | | | | | | | | | | | | PM/MS S - Vaccine Development | Allot | JVAP, Frederick, MD | U | | 0 | 0 | NONE | C | NONE | 304 | Oct-02 | 0 | 304 | 0 | | - Joint Vaccine Acquisition | | | | | | | | | | | | | | | | Program Management Office | | | | | | | | | | | | | | | | PM/MS S - Contractor Systems | C/CPFF | Camber Corporation, | С | | 0 | 0 | NONE | C | NONE | 155 | Feb-03 | 0 | 155 | 0 | | Engineering/Program Management | | Frederick, MD | | | | | | | | | | | | | | Support. | | | | | | | | | | | | | | | | PM/MS S - Contractor Systems | C/CPFF | SAIC, Frederick, MD | С | | 0 | 0 | NONE | C | NONE | 102 | Feb-03 | 0 | 102 | . 0 | | Engineering/Program Management | | | | | | | | | | | | | | | | Support. | | | | | | | | | | | | | | | | PM/MS S - Award Fee (12.5%) | C/CPAF | DynPort Vaccine | С | | 0 | 0 | NONE | C | NONE | 706 | Jan-03 | 0 | 706 | 0 | | | | Company, Frederick, | | | | | | | | | | | | | | | | MD | | | | | | | | | | | | | | VAC TUL | | | | | | | | | | | | | | | | PM/MS S - Vaccine Development | C/CPAF | DynPort Vaccine | С | | 0 | 0 | NONE | 0 | NONE | 1161 | Nov-02 | 0 | 1161 | 0 | | - Program Management/Program | | Company, Frederick, | | | | | | | | | | | | | | Manager Costs. | | MD | | | | | | | | | | | | | | PM/MS S - Vaccine Development | Allot | JVAP, Frederick, MD | U | | 0 | 0 | NONE | C | NONE | 385 | Oct-02 | 0 | 385 | 0 | | - Joint Vaccine Acquisition | | | | | | | | | | | | | | | | Program Management Office | | | | | | | | | | | | | | | Project MB4 Page 103 of 112 Pages DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA4 - Demonstration and Validation** EFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE MB4 PROJECT (DEMVAL) PE NUMBER AND TITLE | IV. Management Services - Cont. | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |---------------------------------|----------|---------------------------|----|-------|--------|--------|--------|---------|--------|--------|----------|-------|----------| | iv. Management Services - Cont. | Method & | | NF | PYs | Cost | Award | Cost | Award | | Award | | Cost | Value of | | | Туре | | CC | Cost | Cost | Date | Cost | Date | | Date | Complete | Cost | Contract | | PM/MS S - Vaccine Development | Allot | Joint Program Office for | U | 0 | 0 | NONE | 0 | NONE | 717 | Oct-02 | 0 | 717 | 0 | | - Program Management/Program | | Biological Defense, Falls | | | | | | | | | | | | | Manager Support | | Church, VA | | | | | | | | | | | | | PM/MS S - Contractor Systems | C/CPFF | Camber
Corporation, | С | 0 | 0 | NONE | 0 | NONE | 197 | Feb-03 | 0 | 197 | 0 | | Engineering/Program Management | | Frederick, MD | | | | | | | | | | | | | Support. | | | | | | | | | | | | | | | PM/MS S - Contractor Systems | C/CPFF | SAIC, Frederick, MD | С | 0 | 0 | NONE | 0 | NONE | 129 | Feb-03 | 0 | 129 | 0 | | Engineering/Program Management | | | | | | | | | | | | | | | Support. | | | | | | | | | | | | | | | PM/MS S - Award Fee (12.5%) | C/CPAF | DynPort Vaccine | С | 0 | 0 | NONE | 0 | NONE | 895 | Jan-03 | 0 | 895 | 0 | | | | Company, Frederick, | | | | | | | | | | | | | | | MD | | | | | | | | | | | | | VACCINES | | | | | | | | | | | | | | | PM/MS S - Program | Various | Joint Program Office for | U | 1931 | 2127 | Oct-00 | 2022 | Oct-01 | 0 | NONE | 0 | 6080 | 0 | | management/program manager | | Biological Defense, Falls | | | | | | | | | | | | | support. | | Church, VA | | | | | | | | | | | | | ZSBIR | | | | | | | | | | | | | | | SBIR/STTR - Aggregated from | PO | HQ AMC, Alexandria, | U | 0 | 0 | NONE | 581 | 2Q FY02 | 0 | NONE | 0 | 581 | 0 | | ZSBIR-SBIR/STTR | | VA | | | | | | | | | | | | | Subtotal IV. Management | | | | 1931 | 2127 | | 2603 | | 14345 | | 0 | 21006 | | | Services: | | | | | | | | | | | | | | Remarks: Cost to Complete: "Continuing" Project MB4 Page 104 of 112 Pages # DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT 0603884BP CHEMICAL/BIOLOGICAL DEFENSE RDT&E DEFENSE-WIDE/ MB4 **BA4 - Demonstration and Validation** (DEMVAL) 123524 TOTAL PROJECT COST: 18099 28465 34343 42617 Exhibit R-3 (PE 0603884BP) Project MB4 Page 105 of 112 Pages | | CBDP BUDGET ITEM JUSTIFICA | TION | SHEET | Γ (R-2A | Exhib | it) | DATE] | February | 2002 | | |-----|---|-------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|-----------------------| | RDT | ET ACTIVITY &E DEFENSE-WIDE/ - Demonstration and Validation | | PE NUMBEF
0603884B
(DEMVA | BP CHEM | | OLOGIC. | AL DEFI | ENSE | | roject
I C4 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | MC4 | MEDICAL CHEMICAL DEFENSE (DEMVAL) | 2078 | 1876 | 1764 | 1754 | 1705 | 2064 | 2107 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification: Project MC4 MEDICAL CHEMICAL DEFENSE (DEMVAL): This project funds System Development and Demonstration (SDD) of countermeasures for chemical agents including life support equipment, diagnostic equipment, pretreatment and therapeutic drugs, and individual/casualty decontamination compounds. A system of medical defense against chemical agents is required to provide protection, to sustain performance in a chemical environment, and to provide for self-aid and medical treatment of chemical casualties. Fielding of pretreatment and therapeutic drugs requires Food and Drug Administration (FDA) approval. Multiple long-term studies are required to obtain FDA approval resulting in longer program timelines and greater program cost than other non-pharmaceutical product programs. Efficacy testing of most candidate drugs against Chemical Warfare (CW) agents cannot be conducted in humans; therefore, animal surrogate models must be developed. #### **FY 2001 Accomplishments:** - 327 Pyridostigmine Bromide Completed clinical bioequivalence study. - 950 Pyridostigmine Bromide Initiated program in surrogate species to validate markers of efficacy. - 519 Pyridostigmine Bromide Initiated clinical program in humans to validate markers of efficacy. - 99 Advanced Anticonvulsant Conducted a Subject Matter Expert program review. - Advanced Anticonvulsant Initiated a study to compare midazelam to FDA approved seizure drugs for nerve agent induced seizures. Project MC4 Page 106 of 112 Pages Exhibit R-2 (PE 0603884BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE MC4 **BA4 - Demonstration and Validation** (DEMVAL) #### FY 2001 Accomplishments (Cont): • 95 Advanced Anticonvulsant - Conducted a review on the three leading anticonvulsant candidates for potential serious side effects. **Total** 2078 #### **FY 2002 Planned Program:** - 303 Pyridostigmine Bromide Continue clinical protocol to validate markers of efficacy. - 1064 Advanced Anticonvulsant Complete 2-year study in surrogate species to validate markers of efficacy. - 419 Advanced Anticonvulsant Start the development of the manufacturing processes, material requirements, formulation, and packaging for the advanced anticonvulsant to be used in clinical studies. - Advanced Anticonvulsant Complete a study to compare midazelam to FDA approved seizure drugs for nerve agent induced seizures - 32 SBIR Small Business Innovative Research. **Total** 1876 Project MC4 # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ PE NUMBER AND TITLE 2002 0603884BP CHEMICAL/BIOLOGICAL DEFENSE MC4 PROJECT BA4 - Demonstration and Validation (DEMVAL) #### **FY 2003 Planned Program:** - 213 Pyridostigmine Bromide Complete clinical protocol to validate markers of efficacy. - 468 Advanced Anticonvulsant Prepare and submit documentation for Investigational New Drug application. - 383 Advanced Anticonvulsant Continue the development of the manufacturing processes, material requirements, formulation, and packaging for the advanced anticonvulsant to be used in clinical studies. - 50 Advanced Anticonvulsant Prepare documentation for and conduct Milestone II in-process review. - 50 Advanced Anticonvulsant Complete evaluation of FDA approved seizure drugs for nerve agent induced seizures. - 50 Active Topical Skin Protectant (active TSP) Prepare documentation for and conduct a Milestone Decision Review. - 292 Active TSP Conduct a safety evaluation study in animals. - So Nerve Agent Scavenger Prepare documentation for and conduct a Milestone Decision Review. - 208 Nerve Agent Scavenger Formulate for a pre-clinical toxicity study. #### **Total** 1764 | B. Other Program Funding Summary: | | | | | | | | | | |------------------------------------|---------|---------|---------|---------|----------------|----------------|----------------|--------------|--------------| | | | | | | | | | <u>To</u> | <u>Total</u> | | | FY 2001 | FY 2002 | FY 2003 | FY 2004 | <u>FY 2005</u> | <u>FY 2006</u> | <u>FY 2007</u> | <u>Compl</u> | <u>Cost</u> | | MC5 MEDICAL CHEMICAL DEFENSE (EMD) | 1050 | 1463 | 1973 | 1486 | 1448 | 1727 | 1763 | Cont | Cont | Project MC4 Page 108 of 112 Pages # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE MC4 **BA4 - Demonstration and Validation** (DEMVAL) #### C. Acquisition Strategy: Pyrido Bromide In-house/contractor development to FDA licensure, followed by sole source procurement. In-house/contractor development to FDA licensure, followed by sole source procurement. Adv Anticonvuls | D. Schedule Profile: | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|----------|---------|----------------|---------|---------|---------|---------| | | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | | MEDCHEM | | | | | | | | | | Advanced Anticonvulsant - Milestone I | 4Q | | | | | | | | | Advanced Anticonvulsant - Milestone II | | | | 3Q | | | | | | Active TSP - Milestone A | | | | 1Q | | | | | | Nerve Agent Scavenger - Milestone A | | | | 2Q | | | | | | Advanced Anticonvulsant - Conduct studies and reviews | | 1Q —— 4Q | | | | | | | | Active TSP - Conduct safety studies | | | | 2Q — 4Q | | | | | | Nerve Agent Scavenger - Conduct pre-clinical toxicity study | | | | 1Q — 3Q | | | | | Project MC4 Page 109 of 112 Pages # CBDP PROJECT COST ANALYSIS (R-3 Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation PENUMBER AND TITLE 0603884BP CHEMICAL/BIOLOGICAL DEFENSE MC4 (DEMVAL) I. Product Development Contract Method & Location NF PYs Cost Award Cost Award Cost Award Complete Cost Value of Type CC Cost Date Date DATE February 2002 PROJECT MC4 COTTAIL Target Value of Contract Co | I. Product Development | Contract | 0 , | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |-----------------------------------|----------|----------------------|----|-------|--------|---------|--------|---------|--------|---------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Туре | | CC | Cost | | Date | | Date | | Date | | | Contract | | MEDCHEM | | | | | | | | | | | | | | | HW S - Formulate Advanced | C/CPFF | TBS | С | 0 | 0 | NONE | 429 | 1Q FY02 | 381 | 1Q FY03 | 0 | 810 | 0 | | Anticonvulsant in Autoinjector | | | | | | | | | | | | | | | HW S - FDA Documentation for | Allot | USAMMDA, Ft Detrick, | U | 0 | 0 | NONE | 0 | NONE | 467 | 1Q FY03 | 0 | 467 | 0 | | Advanced Anticonvulsant | | MD | | | | | | | | | | | | | HW S - Milestone II IPR for | C/CPFF | Cambridge Consulting | С | 0 | 0 | NONE | 0 | NONE | 50 | 1Q FY03 | 0 | 50 | 0 | | Advanced Anticonvulsant | | Corp, Reston, VA | | | | | | | | | | | | | SW SB - Formulate Nerve Agent | PO | TBS | С | 0 | 0 | NONE | 0 | NONE | 209 | 1Q FY03 | 0 | 209 | 0 | | Scavenger for Pre-clinical Study | | | | | | | | | | | | | | | HW S - Milestone I IPR for Active | PO | Cambridge Consulting | C | 0 | 0 | NONE | 0
| NONE | 50 | 1Q FY03 | 0 | 50 | 0 | | TSP | | Corp, Reston, VA | | | | | | | | | | | | | HW S - Milestone I IPR for Nerve | PO | Cambridge Consulting | С | 0 | 0 | NONE | 0 | NONE | 50 | 2Q FY03 | 0 | 50 | 0 | | Agent Scavenger | | Corp, Reston, VA | | | | | | | | | | | | | HW C - Subject Matter Expert | PO | Cambridge Consulting | С | 0 | 99 | 3Q FY01 | 0 | NONE | 0 | NONE | 0 | 99 | 0 | | In-Process Review for Advanced | | Corp, Reston, VA | | | | | | | | | | | | | Anticonvulsant | | | | | | | | | | | | | | | SW S - Data Search on | PO | Cambridge Consulting | C | 0 | 95 | 4Q FY01 | 0 | NONE | 0 | NONE | 0 | 95 | 0 | | Anticonvulsant Candidates - | | Corp, Reston, VA | | | | | | | | | | | | | Advanced Anticonvulsant | | | | | | | | | | | | | | | | | | | ^ | 101 | | 420 | | 100= | | | 1020 | | | Subtotal I. Product Development: | | | | 0 | 194 | | 429 | | 1207 | | 0 | 1830 | | Remarks: Project MC4 Page 110 of 112 Pages DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA4 - Demonstration and Validation** PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOGICAL DEFENSE MC4 PROJECT (DEMVAL) II. Support Costs: Not applicable | III. Test and Evaluation | Contract | Performing Activity & | US | Total | FY | 2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |------------------------------------|----------|---------------------------|----|-------|----|------|---------|--------|---------|--------|---------|----------|-------|----------| | | Method & | Location | NF | PYs | Co | st | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | | Date | | Date | | Date | | | Contract | | MEDCHEM | | | | | | | | | | | | | | | | DTE S - Bioequivalence Studies of | PO | TBS | С | 41 | 12 | 327 | 1Q FY01 | 0 | NONE | 0 | NONE | 0 | 739 | 370 | | Pyridostigmine Bromide | | | | | | | | | | | | | | | | DTE S - Preclinical Efficacy Study | Allot | USA Medical Research | U | | 0 | 0 | NONE | 1046 | 1Q FY02 | 0 | NONE | 0 | 1046 | 0 | | of Advanced Anticonvulsant | | Institute of Chemical | | | | | | | | | | | | | | | | Defense, APG, MD | | | | | | | | | | | | | | DTE S - Safety Evaluation Study | PO | TBS | С | | 0 | 0 | NONE | 0 | NONE | 293 | 1Q FY03 | 0 | 293 | 0 | | of Active TSP in Animals | | | | | | | | | | | | | | | | DTE S - Ex Vivo Rhesus Muscle | SS/FFP | DTSL Chemical & | С | | 0 | 950 | 4Q FY01 | 0 | NONE | 0 | NONE | 0 | 950 | 0 | | Study for Pyridostigmine Bromide | | Biological Sciences, | | | | | | | | | | | | | | | | United Kingdom | | | | | | | | | | | | | | DTE S - Clinical Protocol of | C/CPAF | University of California, | С | | 0 | 519 | 4Q FY01 | 310 | 1Q FY02 | 214 | 1Q FY03 | 0 | 1043 | 0 | | Effects of Pyridostigmine on | | Davis, CA | | | | | | | | | | | | | | Excised Muscle | | | | | | | | | | | | | | | | DTE S - Advanced Anticonvulsant | Allot | USA Medical Research | | | 0 | 88 | 1Q FY01 | 59 | 1Q FY02 | 50 | 1Q FY03 | 0 | 197 | 0 | | - Evaluate FDA Approved Seizure | | Institute of Chemical | | | | | | | | | | | | | | Drugs | | Defense, APG, MD | | | | | | | | | | | | | | Subtotal III. Test and Evaluation: | | | | 4 | 12 | 1884 | | 1415 | | 557 | | 0 | 4268 | | Remarks: Project MC4 Page 111 of 112 Pages #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY **PROJECT** RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE MC4 **BA4 - Demonstration and Validation** (DEMVAL) IV. Management Services Contract Performing Activity & US Total FY2001 FY2001 FY2002 FY2002 FY2003 FY2003 Cost to Total Target Method & Location NF PYs Cost Cost Award Value of Award Cost Award Complete Cost CC Cost Contract Туре Date Date Date ZSBIR SBIR/STTR - Aggregated from HQ AMC, Alexandria, 32 2Q FY02 U 0 PO NONE NONE 32 ZSBIR-SBIR/STTR VA Subtotal IV. Management 32 32 Services: Remarks: TOTAL PROJECT COST: 412 2078 1876 1764 6130 Project MC4 Exhibit R-3 (PE 0603884BP) Page 112 of 112 Pages # **BUDGET ACTIVITY 5** # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** PE NUMBER AND TITLE #### 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) | COST (In Thousands) | | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | |---------------------|----------------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | Total Program Element (PE) Cost | 98836 | 161383 | 169018 | 95335 | 53366 | 45409 | 42189 | Continuing | Continuing | | BJ5 | BIOLOGICAL DEFENSE (EMD) | 7575 | 12803 | 14660 | 17977 | 17315 | 37632 | 35708 | Continuing | Continuing | | CA5 | CONTAMINATION AVOIDANCE (EMD) | 59268 | 71421 | 58341 | 17756 | 0 | 0 | 0 | 0 | 206786 | | CM5 | WMD - CIVIL SUPPORT TEAM (EMD) | 0 | 0 | 1000 | 1000 | 14500 | 400 | 0 | 0 | 16900 | | CO5 | COLLECTIVE PROTECTION (EMD) | 3137 | 3987 | 4301 | 4143 | 4207 | 4239 | 4718 | Continuing | Continuing | | DE5 | DECONTAMINATION SYSTEMS (EMD) | 3746 | 2498 | 4981 | 4925 | 897 | 0 | 0 | 0 | 17047 | | IP5 | INDIVIDUAL PROTECTION (EMD) | 8288 | 20711 | 39044 | 36195 | 12735 | 1411 | 0 | 0 | 118384 | | MB5 | MEDICAL BIOLOGICAL DEFENSE (EMD) | 15772 | 48500 | 44718 | 11853 | 2264 | 0 | 0 | 0 | 123107 | | MC5 | MEDICAL CHEMICAL DEFENSE (EMD) | 1050 | 1463 | 1973 | 1486 | 1448 | 1727 | 1763 | Continuing | Continuing | ### **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE **February 2002** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** PE NUMBER AND TITLE 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) A. Mission Description and Budget Item Justification: Operational forces have an immediate need to survive, safely operate, and sustain operations in a chemical and biological agent threat environment across the continuum of global, contingency, special operations/low-intensity conflict, counter-narcotics, and other high risk missions. Operating forces have a critical need for defense against worldwide proliferation of Chemical and Biological (CB) warfare capabilities and for medical treatment of casualties in medical treatment facilities. Congress has directed centralized management of Department of Defense (DoD) CB Defense initiatives, both medical and non-medical. This program element supports the Engineering and Manufacturing Development (EMD) of CB defensive equipment, both medical and non-medical. These projects have been restructured to consolidate Joint and Service-unique tasks within four commodity areas: contamination avoidance, force protection (individual and collective), decontamination, and medical countermeasures. The consolidation will provide for development and operational testing of equipment for Joint Service as well as Service-unique requirements. Contamination avoidance efforts under this engineering and manufacturing development program will provide U.S. forces with real-time hazard assessment capabilities. They include advanced multi-agent point and remote chemical detection systems for ground, aircraft, and shipboard applications; automated warning and reporting systems; integrated radiation detection and monitoring equipment; and enhanced battlefield reconnaissance capabilities. Force protection efforts will increase protection levels while decreasing physical and psychological burdens imposed by protective equipment. They include improved aircrew respiratory protection, lightweight integrated suit technology, and shipboard collective protection equipment. Weapons of Mass Destruction Civil Support Team (WMD CST) efforts provide for development and testing of a Unified Command Suite (UCS) and a Mobile Analytical Laboratory Platform (MALS) for these teams. # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE **February 2002** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** PE NUMBER AND TITLE 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) The medical chemical defense engineering and manufacturing development program funds improved medical equipment and drugs essential to counteracting lethal and performance-degrading effects of chemical threats and medical equipment essential to meeting medical requirements on the integrated battlefield with emphasis on decreased size/weight and high mobility, yet supporting large numbers of combat casualties. Additionally, foreign medical material may be procured for exploitation of advanced technology and development to meet medical defense goals. This program element supports the full-scale development of prophylactic and therapeutic drugs and rapid identification and diagnostic systems. DoD Biological Defense mission requires the detection of validated biological threat agents to provide early warning capabilities on mobile and fixed platforms. This program element will provide theater protection through the development of point and stand-off detection systems. The detection system concept will provide detection, identification, warning, and sample collection for verification that a biological agent attack has occurred. This program element also provides for the development of biological defense medical programs. DoD Biological Defense medical mission will address: (1) protective vaccines - vaccination capability against the most probable biological threat agents; (2) identification - clinical identification of biological threat agents through medical evaluation and laboratory analysis to augment early warning capabilities. The projects in this Program Element support research efforts in the engineering and manufacturing development phases of the acquisition strategy and are therefore correctly placed in Budget Activity 5. # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2
Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BA5 - Engineering and Manufacturing Dev** | B. Program Change Summary: | <u>FY 2001</u> | <u>FY 2002</u> | FY 2003 | |--|----------------|----------------|---------| | Previous President's Budget (FY 2002 PB) | 102707 | 159943 | 142243 | | Appropriated Value | 104015 | 162443 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | -728 | -1060 | 0 | | b. SBIR/STTR | -1738 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | -2486 | 0 | 0 | | e. Rescissions | -227 | 0 | 0 | | Adjustments to Budget Years Since FY 2002 PB | 0 | 0 | 26775 | | Current Budget Submission (FY 2003 PB) | 98836 | 161383 | 169018 | | | | | | #### **Change Summary Explanation:** **Funding:** FY03 - Realignment of funding within the CBDP to allow for the continuation and completion of significant EMD efforts (+\$26,579K); increase to the EMD program for WMD Civil Support Teams (CSTs) in a new project CM5 (+\$1,000K); adjustment for inflation assumptions (-\$804K). **Schedule:** **Technical:** C. Other Program Funding Summary: See section B in the R2A's #### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BJ5 BA5 - Engineering and Manufacturing Dev** FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 FY 2001 Cost to Total Cost COST (In Thousands) Estimate Estimate Estimate Complete Actual Estimate Estimate Estimate 12803 14660 17977 37632 BJ5 **BIOLOGICAL DEFENSE (EMD)** 7575 17315 35708 Continuing Continuing #### A. Mission Description and Budget Item Justification: **Project BJ5 BIOLOGICAL DEFENSE (EMD):** The Department of Defense's (DoD) Biological Defense mission requires the detection and identification of biological threat agents to provide early-warning capabilities to mobile forces and high-value fixed-site assets. The detection system concept will provide detection, identification, warning, and sample collection for verification of large area and point source biological agent attacks. The Joint Biological Point Detection System (JBPDS) program is an evolutionary advancement of the Army Biological Integration Detection System (BIDS), Navy Interim Biological Agent Detection System (IBADS) and Air Force and Marine Corps Service-specific development programs. This suite will be integrated onto Service-specific platforms (e.g., Joint Service Lightweight NBC Reconnaissance System (JSLNBCRS), Army IAV NBC Reconnaissance System, ships, etc.), employed at fixed sites (e.g., airbases, and ports), and may be deployed as a portable system for expeditionary and forward operating forces. The JBPDS is a common detection system employed by all services, thus greatly enhancing Joint Service interoperability. The JBPDS is a fully automated system that increases the number of agents that can be identified by the current BIDS and IBADS, and provides first-time point biological detection capability to the Air Force and Marine Corps. Spiral development with an evolutionary component/suite upgrade acquisition approach (JPBDS Block II program) will be used to take advantage of emerging technologies and to provide the Services with enhanced bio detection performance at lower life cycle costs. Project BJ5 Page 5 of 113 Pages # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** PE NUMBER AND TITLE PROJECT **BJ5** 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) This project includes IBADS continued operational support. IBADS gives the Navy an interim point detection capability aboard ships at sea, which will be part of the theater protection strategy. The JBPDS Block I will replace the IBADS beginning in FY03. The Critical Reagent Program (CRP) integrates and consolidates all Department of Defense (DoD) reagents/antibodies/DNA biological detection requirements from demonstration/validation through production. The CRP ensures the availability of high-quality reagents throughout the life-cycle of all Biological Warfare (BW) detection/identification systems. This project supports all aspects of manufacturing "SCALE-UP" of developmental protocols for Critical Reagent Program-developed products, including maintenance of repositories and validation laboratories. The Joint Biological Standoff Detection System (JBSDS) will be employed to provide detection of biological hazards and will provide early warning via the Joint Warning and Reporting System (JWARN). JBSDS will augment and integrate with existing biological detection systems to provide a biological detection network capable of near real time detection and warning theater-wide, to limit the effects of biological agent hazards against U.S. forces at the tactical and operational level. It will be employed in support of various areas of interest (e.g. fixed sites, air/sea ports of debarkation, amphibious landing sites, etc.). JBSDS will be capable of operating remotely or on platforms to include vehicles, aircraft, and ships. #### **FY 2001 Accomplishments:** - 1097 CRP Initiated transition of newly developed protocols to full scale production. Maintained reagent repositories and validation processes. - 298 IBADS Continued engineering and material support of rapid prototype systems. Project BJ5 Page 6 of 113 Pages # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** **BJ5** **RDT&E DEFENSE-WIDE/** 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BA5 - Engineering and Manufacturing Dev** #### **FY 2001 Accomplishments (Cont):** - 3179 JBPDS Block I effort Conducted Operational Assessment II and supported Block I IOT&E planning required for a Milestone III decision. - 1764 JBPDS Block I effort Conducted Risk Reduction and initiated Product Improvements on system suite and the Biological Aerosol Warning System (BAWS) detector design. - 1237 JBPDSBLK2 Initiated Block II design studies to define performance specifications, identify potential design concepts, and reduce risk to the EMD program. Initiated preparations of the request for proposal for Block II EMD contract. #### **Total** 7575 #### **FY 2002 Planned Program:** - 1122 CRP Continue transition of newly developed ITF-6B Protocols. Maintain reagent repositories and validation processes. - 328 IBADS Continue engineering and material support of rapid prototype systems. - 4650 JPBDS Block I effort Conduct Initial Army Operational Test and Evaluation (IOT&E) at the Dugway Proving Ground, Utah. - 2236 JPBDS Block I effort Initiate planning for USAF, USMC, and Navy IOT&E. - 49 JBPDSBLK2 Initiate Biological Aerosol Warning System (BAWS) laser reliability test planning. - 4201 JBSDS Continue system development and integration initiated in the TT BIO program of a lightweight, short range, biological standoff detection system as a future candidate to the JBSDS Block I program. Project BJ5 Page 7 of 113 Pages Exhibit R-2 (PE 0604384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) BJ5 **BA5 - Engineering and Manufacturing Dev** #### FY 2002 Planned Program (Cont): • 217 SBIR - Small Business Innovative Research. **Total** 12803 #### **FY 2003 Planned Program:** - 2087 CRP Continue transition of ITF-6B protocols. Initiate insertion of ITF-6B reagents into assay formats. Maintain reagent repositories and validation processes. - 403 IBADS Continue engineering and material support of rapid prototype systems. - 2488 JBPDS Block I effort Complete Army IOT&E and report. Conduct USAF, USMC, and Navy IOT&E. - 5728 JBSDS Transition early warning standoff systems developed in the TT-Bio program into the Systems Integration phase of the JBSDS program. - 1954 JBSDS Conduct developmental testing (DT) of JBSDS competing candidate systems. - 2000 JBSDS Initiate limited operational testing (OT) and assessment of JBSDS competing candidate systems. **Total** 14660 Project BJ5 Page 8 of 113 Pages # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT BJ5 RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BA5 - Engineering and Manufacturing Dev** | B. Other Program Funding Summary: | | | | | | | | To | Total | |---|---------|----------------|----------------|----------------|----------------|----------------|----------------|---------------------------|-----------------------------| | | FY 2001 | <u>FY 2002</u> | <u>FY 2003</u> | <u>FY 2004</u> | <u>FY 2005</u> | <u>FY 2006</u> | <u>FY 2007</u> | <u>To</u>
<u>Compl</u> | <u>Total</u>
<u>Cost</u> | | G47101 JOINT WARNING & REPORTING
NETWORK (JWARN) | 9018 | 0 | 0 | 0 | 12194 | 15956 | 31916 | Cont | Cont | | HS9000 HOMELAND SECURITY PRODUCTION | 0 | 0 | 30000 | 0 | 0 | 0 | 0 | 0 | 30000 | | JP0100 JOINT BIO POINT DETECTION SYSTEM (JBPDS) | 27260 | 36324 | 67528 | 75245 | 73514 | 56735 | 50879 | Cont | Cont | | JPO210 CRITICAL REAGENTS PROGRAM (CRP) | 4284 | 1913 | 2010 | 1850 | 1894 | 2251 | 2301 | Cont | Cont | | JPO230 PORTAL SHIELD EQUIPMENT | 26192 | 3865 | 0 | 0 | 0 | 0 | 0 | 0 | 30057 | | M93001 BIO INTEGRATED DETECTOR SYSTEM (BIDS) | 33319 | 55060 | 0 | 0 | 0 | 0 | 0 | 0 | 88379 | | MC0100 JT SVC LTWT NBC RECON SYS
(JSLNBCRS) | 0 | 0 | 28345 | 50623 | 66594 | 74019 | 81867 | Cont | Cont | Project BJ5 Page 9 of 113 Pages # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT **BJ5** RDT&E DEFENSE-WIDE/ 0604384BP
CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BA5 - Engineering and Manufacturing Dev** #### C. Acquisition Strategy: CRP Contract development of reagents to detect threat agents and procurement of more effective reagents to replace older stocks. The BJ5 program transitions these reagent protocols into production following the testing of these reagents in fielded platforms. ITF-6A Priority List completed in FY01. Continue to focus efforts on developing and transitioning reagents against the ITF-6B Priority List in order to meet JBPDS Block II requirement. JBPDS Block I Contractor design, fabrication, platform integration, and testing of JBPDS prototypes. A Low Rate Initial Production (LRIP) decision in FY00 provided production representative systems for Operational Assessment II and Initial Operational Test and Evaluation (IOT&E) in FY01, FY02, and FY03. JBPDS Block II Spiral development effort initiated with government run concept analysis in FY00. MS B/Development Contract Award, FY04, and MS C, Low Rate Initial Production in FY07, and Full Rate Production in FY08. Concept analysis consists of modeling and simulation results given to one or more contractors for brassboard development and testing. A preferred design will be carried through System Development by a prime systems contractor. Throughout System Development, the program will advance biological point detection capabilities (smaller, lighter, lower power, dry detection technologies, etc.) for operational level systems, and spiral incremental improvements into the Block I production program as they become available. IBADS In-house support and sustainment of rapid prototypes. JBSDS This program will transition leading technologies from the Technology Transition (TT) Bio program and the Bio Standoff Defense Technology Objective (DTO) into the system development and demonstration phase of the JBSDS program. The program will conduct a rapid system integration phase to effect the earliest possible system fielding. Project BJ5 Page 10 of 113 Pages | CBDP BUDGET ITEM J | JUSTIFIC | | SHEET (I | | ibit) | DATE
Fel | PROJECT | | | |---|----------|---------|-----------------|-------------|----------|--------------------|--------------|---------|--| | RDT&E DEFENSE-WIDE/ | | | 0604384BP C | | BIOLOGIC | AL DEFEN | SE (EMD) | BJ5 | | | BA5 - Engineering and Manufacturing | Dev | | | | | | , , | | | | D. Schedule Profile: | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | | | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | | | ABPDS | | | | | | | | | | | System Field Test and Evaluation | 3Q | | | | | | | | | | CRP | | | | | | | | | | | ITF-6A List Complete | >> | | 4Q | | | | | | | | ITF-6B List Complete | | | | 1Q — | 4Q | | | | | | ITF 6C List Complete | | | | | | 1Q — | | 3Q | | | IBADS | | | | | | | | | | | Fielding Support | >> | | | | | 4Q |) | | | | JBPDS | | | | | | | | | | | Engineering, Design and Test (EDT) | >> 2Q | | | | | | | | | | Phase I Low Rate Initial Production (LRIP) | 4Q | | | | | | | | | | Pre Production Qualification Test
(PPQT)/Operational Assessment (OA I) | | 3Q | | | | | | | | | Operational Assessment II (OA II) | | 40 | Q 1Q | | | | | | | | Low Rate Initial Production (LRIP) Phase 2 Build | | | 1Q —— 4Q | | | | | | | | Initial Operational Test and Evaluation (IOT&E) | | | 4Q | — 2Q | | | | | | | Block I First Unit Equipped | | | | 3Q 4Q | | | | | | | Project BJ5 | | Page | 11 of 113 Pages | | | Exhibit | R-2 (PE 0604 | 1384BP) | | | CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) DATE February 2002 | | | | | | | | | | | | |--|---------|---------|-------------------------------------|---------|----------------|-------------|-----------------------|---------|--|--|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ | | | PE NUMBER ANI
0604384BP C | | BIOLOGICA | AL DEFEN | PROJECT
BJ5 | | | | | | BA5 - Engineering and Manufacturing Do | ev | | | | | | | | | | | | D. Schedule Profile (cont): | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | | | | JBPDSBLK2 | 1 2 3 4 | 1 2 3 | 4 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | | | | | Initial Overarching Integrated Process Team (IT) Convened: February 18, 1999 | | | | 1Q 2Q | | | | | | | | | Solicitation for EMD Contract | | | | 1Q 2Q | | | | | | | | | Milestone B | | | | | 1Q | | | | | | | | Brassboard Build | | | | | 1Q — 3Q | | | | | | | | Preliminary Design Review (PDR) | | | | | 3Q 4Q | | | | | | | | Critical Design Review (CDR) | | | | | | 3Q | | | | | | | Engineering, Design, and Test (EDT) | | | | | | 3Q — | 2Q | | | | | | Pre-Production Qualification Test (PPQT) | | | | | | | 3Q | | | | | | Operational Assessment | | | | | | | 4Q | | | | | | Milestone C | | | | | | | | 1Q | | | | | Low Rate Initial Production (LRIP) Contract Award | | | | | | | | 1Q | | | | | Initial Operational Test and Evaluation (IOT&E) | | | | | | | | 40 | | | | | JBSDS | | | | | | | | | | | | | BLK I Tech Readiness Review | | | 4Q | | | | | | | | | | BLK I Milestone B | | | | 1Q | | | | | | | | | BLK I Competitive Test Fly-off | | | | 2Q | | | | | | | | DATE #### **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY **PROJECT** RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BJ5 BA5 - Engineering and Manufacturing Dev** D. Schedule Profile (cont): FY 2005 FY 2000 FY 2001 FY 2002 FY 2004 FY 2007 FY 2003 FY 2006 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 JBSDS (Cont) **Developmental Testing** 3Q 4Q Operational Testing 3Q 4Q BLK I Milestone C 3Q Refurbish Prototypes 3Q Production 3Q 3Q First Unit Equipped (FUE) 40 **BLK II Concept Exploration** Component Advanced Development 1Q • **-** 4Q BLK II Milestone B 10 System Development and Demo 3Q 2Q Critical Design Review (CDR) 2Q BLK II Developmental Test/Operational **-** 3Q Test (DT/OT) Milestone C 3Q Low Rate Initial Production (LRIP) 3Q 4Q Exhibit R-2 (PE 0604384BP) Project BJ5 Page 13 of 113 Pages DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) BJ5 **BA5 - Engineering and Manufacturing Dev** | I. Product Development | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Torget | |----------------------------------|----------|--------------------------|----|-------|--------|---------|--------|---------|--------|---------|----------|-------|----------| | 1. Product Development | | | | | | | | | | | | | Target | | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | CRP | | | | | | | | | | | | | | | HW C - Purchase of Critical | MIPR | Naval Medical Research | C | 513 | 200 | Jan-01 | 208 | Jan-02 | 309 | Jan-03 | 0 | 1230 | (| | Reagent Products | | Institute, Bethesda, MD | | | | | | | | | | | | | HW S - New HHA Development | C/CPFF | TBS | С | 0 | 0 | NONE | 0 | NONE | 300 | 1Q FY03 | 0 | 300 | (| | JBPDS | | | | | | | | | | | | | | | HW C - Initiate Improvements on | MIPR | Hanscom AFB/MIT- | F | 0 | 1764 | 2Q FY01 | 0 | NONE | 0 | NONE | 0 | 1764 | (| | Suite and Detector Design | | Lexington, MA | | | | | | | | | | | | | JBPDSBLK2 | | | | | | | | | | | | | | | HW C - Laser reliability | MIPR | Hanscom AFB/MIT- | F | 0 | 0 | NONE | 49 | 1Q FY02 | 0 | NONE | 0 | 49 | (| | | | Lexington, MA | | | | | | | | | | | | | JBSDS | | | | | | | | | | | | | | | SW SB - System Integration | MIPR | TBS | U | 0 | 0 | NONE | 0 | NONE | 3128 | 2Q FY03 | 0 | 3128 | (| | HW S - JBSDS LIDAR | C/CPFF | Fibertek, Inc., Herndon, | С | 0 | 0 | NONE | 3868 | 2Q FY02 | 0 | NONE | 0 | 3868 | (| | | | VA | | | | | | | | | | | | | Subtotal I Product Davelonment | | | | 512 | 1064 | | 4125 | | 2727 | | 0 | 10320 | | | Subtotal I. Product Development: | | | | 513 | 1964 | | 4125 | | 3737 | | 0 | 10339 | | Remarks: Project BJ5 Page 14 of 113 Pages DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT **BJ5** RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BA5 - Engineering and Manufacturing Dev** | II. Support Costs | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |--------------------------------|----------|-------------------------|----|-------|--------|---------|--------|---------|--------|---------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | CRP | | | | | | | | | | | | | | | TD/D SB - Critical Reagent | MIPR | SBCCOM, APG, MD | U | 400 | 100 | Jan-01 | 100 | Jan-02 | 300 | Jan-03 | 0 | 900 | (| | Product | | | | | | | | | | | | | | | IBADS | | | | | | | | | | | | | | | ILS S - Continued Support of | MIPR | NSWC, Dahlgren, VA | U | 311 | 281 | 1Q FY01 | 309 | 1Q FY02 | 385 | 1Q FY03 | 0 | 1286 | | | Fielded IBAD Systems | | | | | | | | | | | | | | | JBPDSBLK2 | | | | | | | | | | | | | | | ES S - Engineering Support | MIPR | Various | | 0 | 1087 | 1Q FY01 | 0 | NONE | 0 | NONE | 3123 | 4210 | (| | JBSDS | | | | | | | | | | | | | | | ES S - Modeling and Simulation | MIPR | DSSW/Institute of | F | 0 | 0 | NONE | 0 | NONE | 200 | 1Q FY03 | 0 | 200 | (| | | | Defense Analyses, Falls | | | | | | | | | | | | | | | Church, VA | | | | | | | | | | | | | TD/D S - Modeling and Test | MIPR | NSSC/Johns Hopkins | N | 0 | 0 | NONE | 0 | NONE | 400 | 1Q FY03 | 0 | 400 | (| | Support | | University, Baltimore, | | | | | | | | | | | | | ** | | MD | | | | | | | | | | | | | | |
 | | | | | | | | | | | | Subtotal II. Support Costs: | | | | 711 | 1468 | | 409 | | 1285 | | 3123 | 6996 | | Remarks: Project BJ5 Page 15 of 113 Pages DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT BJ5 RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BA5** - Engineering and Manufacturing Dev | III. Test and Evaluation | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |------------------------------------|----------|------------------------|----|-------|--------|---------|--------|---------|--------|---------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | CRP | | | | | | | | | | | | | | | OTHT C - Maintain Critical | MIPR | SBCCOM, APG, MD | U | 0 | 300 | Jan-01 | 300 | Jan-02 | 400 | Jan-03 | 0 | 1000 | 0 | | Reagent Repositories | | | | | | | | | | | | | | | OTHT C - Antigen Development | MIPR | Dugway Proving Ground, | U | 108 | 163 | Jan-01 | 190 | Jan-02 | 338 | Jan-03 | 0 | 799 | 0 | | | | UT | | | | | | | | | | | | | JBPDS | | | | | | | | | | | | | | | OTE C - Initiate and Complete | MIPR | ATEC/AFOTEC, | U | 0 | 0 | NONE | 6886 | 2Q FY02 | 2488 | 1Q FY03 | 0 | 9374 | 0 | | IOT&E | | Washington, D.C. | | | | | | | | | | | | | OTE S - Conduct Operational | MIPR | AFOTEC, ATEC, and | U | 0 | 3179 | 3Q FY01 | 0 | NONE | 0 | NONE | 0 | 3179 | 0 | | Assessment II | | DPG, UT | | | | | | | | | | | | | JBSDS | | | | | | | | | | | | | | | DTE S - Developmental Testing I | MIPR | Dugway Proving Ground, | U | 0 | 0 | NONE | 0 | NONE | 1454 | 2Q FY03 | 0 | 1454 | 0 | | | | UT | | | | | | | | | | | | | DTE S - Developmental Testing I | MIPR | SBCCOM, APG, MD | U | 0 | 0 | NONE | 0 | NONE | 500 | 2Q FY03 | 0 | 500 | 0 | | OTE S - Operational Testing I | MIPR | Dugway Proving Ground, | | 0 | 0 | NONE | 0 | NONE | 2000 | 3Q FY03 | 0 | 2000 | 0 | | | | UT | | | | | | | | | | | | | 0.1, (1111.7) | | | | 100 | 2642 | | 7276 | | 7100 | | 0 | 10206 | | | Subtotal III. Test and Evaluation: | | | | 108 | 3642 | | 7376 | | 7180 | | 0 | 18306 | | Remarks: JBPDS - FY02 initiate Army IOT&E and planning for AF, Navy, and MC IOT&E. FY03 Complete Army, AF, Navy, and MC IOT&E. Project BJ5 Page 16 of 113 Pages | BUDGET ACTIVITY RDT&E DEFENSE-WID | E/ | | | | ре NUMBE
0604384] | | ГLE
MICAL / | BIOLO | GICAL 1 | DEFENS | SE (EMI | | ROJECT
15 | |--|------------------------------|---------------------------------------|----------------|----------------------|-----------------------------|-------------------------|-----------------------|-------------------------|----------------|-------------------------|---------------------|---------------|--------------------------------| | BA5 - Engineering and M | Ianufact | uring Dev | | | | | | | | | | | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | FY2003
Cost | FY2003
Award
Date | Cost to
Complete | Total
Cost | Target
Value of
Contract | | ABPDS | | | | | | | | | | | | | | | PM/MS C - Program Manager
Training | MIPR | USAMRIID, Fort
Detrick, MD | U | 3 | 0 | NONE | 0 | NONE | 0 | NONE | C | 3 | 3 | | CRP | | | | | | | | | | | | | | | PM/MS S - Program
Management/Program Manager | SS/CPFF | Camber Corporation,
Huntsville, AL | С | 192 | 334 | Jan-01 | 324 | Jan-02 | 440 | Jan-03 | C | 1290 |) | | Support | | | | | | | | | | | | | | | IBADS | | | | | | | | | | | | | | | PM/MS S - Program | Various | JPO-BD, Falls Church, | U | 17 | 17 | 1Q FY01 | 19 | 1Q FY01 | 18 | 1Q FY01 | 0 | 71 | | | Management/Program Manager
Support | | VA | | | | | | | | | | | | | JBPDSBLK2 | | | | | | | | | | | | | | | PM/MS S - PM Support | PO | | U | 0 | 150 | 1Q FY01 | 0 | NONE | 0 | NONE | (| 150 |) | | JBSDS | | | | | | | | | | | | | | | PM/MS S - Program
Management/Management Support | Allot | JPO-BD, Falls Church,
VA | U | 0 | 0 | NONE | 333 | 2Q FY02 | 1800 | 1Q FY03 | C | 2133 | 3 | | PM/MS S - Program Management/Management Support | MIPR | SBCCOM, APG, MD | U | 0 | 0 | NONE | 0 | NONE | 200 | 3Q FY01 | (| 200 |) | | ZSBIR | | | | | | | | | | | | | | | SBIR/STTR - Aggregated from ZSBIR-SBIR/STTR | PO | HQ AMC, Alexandria
VA | U | 0 | 0 | NONE | 217 | 2Q FY02 | 0 | NONE | C | 217 | 7 | | Subtotal IV. Management
Services: | | | | 212 | 501 | | 893 | | 2458 | | 0 | 4064 | l | Page 17 of 113 Pages Exhibit R-3 (PE 0604384BP) Project BJ5 # DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) RDT&E DEFENSE-WIDE/ BJ5 **BA5 - Engineering and Manufacturing Dev** 39705 TOTAL PROJECT COST: 1544 7575 12803 14660 3123 Project BJ5 Exhibit R-3 (PE 0604384BP) Page 18 of 113 Pages #### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CA5 **BA5 - Engineering and Manufacturing Dev** FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 Total Cost FY 2001 Cost to COST (In Thousands) Estimate Estimate Estimate Complete Actual Estimate Estimate Estimate 71421 58341 CA5 CONTAMINATION AVOIDANCE (EMD) 59268 17756 0 206786 ## A. Mission Description and Budget Item Justification: **Project CA5 CONTAMINATION AVOIDANCE (EMD):** This EMD funding supports System Demonstration and Low Rate Initial Production (SD/LRIP) of an array of reconnaissance, detection, and identification equipment, and warning systems. Efforts funded in this project are: (1) Joint Contaminated Surface Detector (JCSD), (2) Nuclear, Biological and Chemical Reconnaissance System (NBCRS) Block II, (3) Joint Chemical Agent Detector (JCAD), (4) Joint Service Lightweight Standoff Chemical Agent Detector (JSLSCAD), (5) Joint Service Lightweight Nuclear, Biological and Chemical Reconnaissance System (JSLNBCRS), and (6) Joint Warning and Reporting Network (JWARN). The JCSD will operate from host platforms and will detect chemical agents remotely on contaminated surfaces. The JCAD program is developing a miniaturized, ruggedized, and portable point chemical agent detector that automatically and simultaneously detects, identifies, quantifies, and alerts in the presence of nerve, blister, and blood agents. JCAD will be used for aircraft, shipboard, wheeled vehicles, stand alone, and individual soldier applications. JCAD will replace the ACADA, CAM, ICAM and other legacy systems currently used by the individual services. Project CA5 Page 19 of 113 Pages ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CA5 **BA5 - Engineering and Manufacturing Dev** The JCSD is a standoff system that will provide near-term instantaneous detection and identification of chemical agents at maximum vehicle speeds. The JCSD will replace the Double Wheel Sample System in the NBCRS Block II (IAV-NBCRS) and the JSLNBCRS. The JSLNBCRS is a new lightweight NBC detection and identification system and will consist of a Base Vehicle (BV) equipped with hand-held, portable and mounted, current, and advanced NBC detection and identification equipment. The JSLNBCRS will provide on-the-move reconnaissance and surveillance in support of combat, combat support, and combat service support forces. There will be two variants of the JSLNBCRS: the High Mobility Multi-Purpose Wheeled Vehicle (HMMWV) variant and the Light Armored Vehicle (LAV) variant. The JSLSCAD utilizing passive infrared technology, provides a first-time on-the-move automatic scanner and chemical stand-off detection capability to the Services. The JSLSCAD will replace the M21 Remote Standoff Chemical Agent Alarm (RSCAAL). The JWARN will provide standard integration and analysis of NBC detection information with Command, Control, Communication, Computers, Information and Intelligence (C4I2) on the battlefield automating the NBC warning and reporting processes currently performed manually throughout the Services. The JWARN will collectively consist of Commercial Off the Shelf (COTS) materiel and JWARN software for C4I2. JWARN is being developed for deployment with NBC detectors in the following battlefield applications: combat and armored vehicles, tactical vehicles, vans, shelters, shipboard application, area warning, semi-fixed sites, and fixed sites. Block I was the initial acquisition and fielding of COTS and Government Off the Shelf (GOTS) software to standardize NBC warning and reporting throughout the Armed Forces. Block II will integrate NBC legacy and future detector systems, NBC Warning and Reporting Software Modules, and NBC battlespace Management Modules in the Joint Services C4I systems. Block III will investigate new NBC warning and reporting software technologies and developmental NBC detector/sensors. Block III will also investigate software changes to Service C4I systems. Project CA5 Page 20 of 113 Pages ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT CA5 RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BA5 - Engineering and Manufacturing Dev** The NBCRS is a dedicated system of nuclear and chemical detection and warning equipment, and biological sampling equipment integrated into a high speed, high mobility armored carrier capable of performing NBC reconnaissance on primary, secondary, or cross country routes throughout the battlefield. The NBCRS Block II improvement of the NBCRS will meet all of the
requirements contained in the approved requirements document. ## **FY 2001 Accomplishments:** - 5930 JCAD Continued hardware and software development of 110 breadboard prototype units at an average unit cost of \$40,667. - 3891 JCAD Continued systems engineering and manufacturing development (EMD) for prototype units, and logistics planning. - 4314 JCAD Continued integration of systems components. - 1085 JCAD Initiated contractor engineering test and evaluation of breadboard prototype units. Continued planning for Government development tests, and began to modify test plans for operational testing to include Director, Operational Test & Evaluation (DOT&E) considerations. - 3767 JSLNBCRS Built/integrated two M1113 HMMWV variants (average unit cost of \$1.5M each). - 7287 JSLNBCRS Completed Developmental Test (DT) I for two M1113 HMMWV variants. - 1515 JSLSCAD Initiated the integration for the Joint Service Lightweight Nuclear, Biological, Chemical Reconnaissance System (JSLNBCRS), CH-53 helicopter, and C-130 fixed wing test platforms. Project CA5 Page 21 of 113 Pages Exhibit R-2 (PE 0604384BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CA5 **BA5 - Engineering and Manufacturing Dev** ## **FY 2001 Accomplishments (Cont):** - 3800 JSLSCAD Completed Engineering Design Test (EDT). Reviewed and modified system design to incorporate test review results. - 5900 JSLSCAD Initiated the fabrication of 35 Production Qualification Testing/Initial Operational Test & Evaluation (PQT/IOT&E) test articles (\$100K each). - 9613 JSLSCAD Initiated PQT/ IOT&E which includes environmental extremes, shock and vibration, Electromagnetic Interference (EMI), Electromagnetic Pulse (EMP), agent, and shipboard, helicopter, airplane, and ground vehicle field testing. - 799 JSLSCAD Initiated the preparation and review of technical data package and acquisition documentation. - 763 JWARN Prepared documentation for start of System Development and Demonstration (SDD) effort. Finalized Block II Software Development Plan. - 8144 NBCRS Block II Continued sensor suite engineering development and acquisition of detectors. - 100 NBCRS Block II Initiated plans for Developmental Test and Evaluation (DTE). - 515 NBCRS Block II Continued software development. - 1845 NBCRS Block II Initiated design for assembly and integration of developmental detectors into vehicles. **Total** 59268 Page 22 of 113 Pages # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** CA5 **RDT&E DEFENSE-WIDE/** 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BA5 - Engineering and Manufacturing Dev** ## FY 2002 Planned Program: - 3605 JCAD Complete hardware and software development on 296 contractor EMD prototype units at an average unit cost of \$6,405. - 4161 JCAD Continue systems engineering and logistics planning. - 3433 JCAD Begin system integration of JCAD system components and user platforms. - 5677 JCAD Complete contractor validation test and evaluation. Begin government development tests (DT) on 1,196 EMD units at an average unit cost of \$4,484. Continue to plan for government operational testing. - 1742 JCSD Conduct initial systems engineering, software and hardware development, acquisition of sensor components, and logistics planning. - 700 JCSD Conduct initial test planning for surface contamination analyses. - 4348 JSLNBCRS Continue software and hardware engineering development and integration of commercial off the shelf, government off the shelf software/hardware, and non-developmental item software/hardware products to the maximum extent possible for HMMWV variant. - 3300 JSLNBCRS Conduct system test and evaluation (HMMWV DT II/Limited User Team) at Dugway and Yuma Proving Grounds. - 3048 JSLNBCRS Conduct LAV variant design/fabrication. - 2012 JSLNBCRS Initiate Toxic Industrial Chemicals (TICs) and Toxic Industrial Materials (TIMs) software development for CBMS Block II transition to JSLNBCRS procurement. - 4334 JSLSCAD Continue Production Qualification Testing and Initial Operational Test & Evaluation (PQT/IOT&E). **Project CA5** Page 23 of 113 Pages Exhibit R-2 (PE 0604384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** CA5 RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BA5 - Engineering and Manufacturing Dev** ## FY 2002 Planned Program (Cont): - 1000 JSLSCAD Continue technical data package and acquisition documentation for Milestone III. All program documentation will be reviewed and updated to support MS III. This includes: Acquisition Strategy, Acquisition Baseline, Performance Specifications, and Environment Assessment. In Process Review (IPR) package preparation and coordination is also included. - 1035 JSLSCAD Initiate the review and preparation of technical manuals, logistics support, and training materials. All logistics documentation to include: Technical Manuals; Integrated System Support Plans; and Logistics Support Plans will be updated based on test results. In addition, Materiel Fielding Plans, fielding schedules, and platform integration guides will be prepared and approved. - 2400 JSLSCAD Complete the fabrication of 35 Production Qualification Testing/Initial Operational Test & Evaluation (PQT/IOT&E) test articles (\$100K each). NOTE Defense Emergency Response Fund (DERF), Initial Crisis Response \$616K received for procurement of 4 JSLSCAD prototype systems and testing for utilization in the National Capital Region. - 12767 JWARN Start Block II integration of NBC legacy and future detector systems. Develop NBC warning and reporting modules and battlespace management modules for use by Joint Services C4I2 systems. - 1422 JWARN Conduct Block II Modeling and Simulation for compatibility with the Joint Effect Model (JEM). - 2124 JWARN Conduct Block II system DT II for Key Performance Parameters/Operational Assessment. - 693 JWARN Prepare integrated logistic support technical data. - 1875 NBCRS Block II Conduct Modeling and Simulation (M&S) of human factors. Project CA5 Page 24 of 113 Pages Exhibit R-2 (PE 0604384BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** **RDT&E DEFENSE-WIDE/** 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CA5 **BA5 - Engineering and Manufacturing Dev** ## FY 2002 Planned Program (Cont): - 5503 NBCRS Block II Continue sensor suite engineering development and refurbish prototypes (four prototypes, estimated cost \$1.1M each). - 2624 NBCRS Block II Continue integration of developmental detectors into vehicles. - 2411 NBCRS Block II Begin warfighter operational capability assessment. - 1207 SBIR Small Business Innovative Research. **Total** 71421 ## **FY 2003 Planned Program:** - 2015 JCAD Update developmental hardware and software based on contractor and government developmental testing. - 5921 JCAD Continue JCAD systems engineering and logistics planning. - 4224 JCAD Continue system integration supporting government developmental tests. - 11328 JCAD Continue government developmental test and evaluation. Continue government operational test planning and preparation. - 1000 JSLNBCRS Start DT I for LAV variant. - 1780 JSLNBCRS Complete development of TICs and TIMs software for CBMS Block II transition to JSLNBCRS procurement. - 1200 JSLNBCRS Conduct DT III for LRIP HMMWV variants. - 4030 JSLNBCRS Start IOT&E for LAVs and HMMWVs for full rate production/Milestone C. Project CA5 Page 25 of 113 Pages Exhibit R-2 (PE 0604384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** **RDT&E DEFENSE-WIDE/** 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CA5 **BA5 - Engineering and Manufacturing Dev** ## FY 2003 Planned Program (Cont): - 10239 JSLSCAD Complete Production Qualification Testing and Initial Operational Test & Evaluation. - 2200 JSLSCAD Complete technical data package and acquisition documentation for Milestone III. All program documentation will be reviewed and updated to support MS III. This includes: Acquisition Strategy, Acquisition Baseline, Performance Specifications, and Environment Assessment. In Process Review (IPR) package preparation and coordination is also included. - 2091 JSLSCAD Continue the review and preparation of technical manuals, logistics support, and training materials. All logistics documentation to include: Technical Manuals, Integrated System Support Plans, and Logistics Support Plans will be updated based on test results. In addition, Materiel Fielding Plans, fielding schedules, and platform integration guides will be prepared and approved. - 7668 JWARN Continue Block II integration of NBC legacy and future detector systems and conduct DT I/Operational Assessment for full system requirements. - 1000 JWARN Start to prepare documentation for Block II MS C. - 2343 NBCRS Block II Complete NBCRS sensor suite engineering development and conduct Interim Progress Review to begin Low Rate Initial Production phase. - 1302 NBCRS Block II Complete Production Qualification Test (PQT) and Early User Test (EUT). **Total** 58341 Project CA5 Page 26 of 113 Pages # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT CA5 RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) | B. Other Program Funding Summary: | | | | | | | | | | |---|---------|---------|---------|---------|---------|----------------|---------|---------------------------|-----------------------------| | | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | <u>FY 2006</u> | FY 2007 | <u>To</u>
<u>Compl</u> |
<u>Total</u>
<u>Cost</u> | | B96801 RADIAC - POCKET AN/UDR - 13 | 3035 | 1999 | 0 | 0 | 0 | 0 | 0 | 0 | 5034 | | G47101 JOINT WARNING & REPORTING
NETWORK (JWARN) | 9018 | 0 | 0 | 0 | 12194 | 15956 | 31916 | Cont | Cont | | JF0100 JOINT CHEM AGENT DETECTOR (JCAD) | 0 | 0 | 6031 | 19411 | 20437 | 26991 | 30273 | Cont | Cont | | JX0002 CA SYSTEM FIELDING SUPPORT/SPARES | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | M98801 AUTO CHEMICAL AGENT ALARM (ACADA), M22 | 68877 | 591 | 1035 | 0 | 0 | 0 | 0 | 0 | 70503 | | MA0601 RECON SYSTEM, FOX NBC (NBCRS)
MODS | 57651 | 6312 | 16474 | 24295 | 25268 | 24931 | 997 | Cont | Cont | | MC0100 JT SVC LTWT NBC RECON SYS
(JSLNBCRS) | 0 | 0 | 28345 | 50623 | 66594 | 74019 | 81867 | Cont | Cont | | N00041 SHIPBOARD DETECTOR
MODIFICATIONS | 4696 | 4670 | 4673 | 0 | 0 | 0 | 0 | 0 | 14039 | | S02201 IMPROVED CHEMICAL AGENT MONITOR (ICAM) | 18746 | 262 | 381 | 0 | 0 | 0 | 0 | 0 | 19389 | Project CA5 Page 27 of 113 Pages # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CA5 **BA5 - Engineering and Manufacturing Dev** | B. Other Program Funding Summary (Cont): | | | | | | | | <u>To</u> | <u>Total</u> | |---|---------|---------|---------|---------|---------|---------|---------|--------------|--------------| | | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | <u>Compl</u> | Cost | | S10801 JS LTWT STANDOFF CW AGT DETECTOR (JSLSCAD) | 0 | 10327 | 0 | 15386 | 23230 | 39891 | 44881 | Cont | Cont | Project CA5 Page 28 of 113 Pages Exhibit R-2 (PE 0604384BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CA5 **BA5 - Engineering and Manufacturing Dev** ## C. Acquisition Strategy: CBMS Contract development and fabrication of prototype test hardware, contractor testing, integration by host platforms, and contract fabrication of production units. The CBMS Block I (PDRR phase) was developed under a task order contract with Bruker Industries. The system was type-classified as part of the P3I BIDS system. The CBMS Block II (EMD phase) was developed under an interagency agreement with Oak Ridge National Lab, with Orbital Sciences Corp as the main subcontractor. The system will be type classified as a component of the NBCRS Block II system (IAV-NBCRV) and the Joint Service Lightweight NBCRS system. A PDRR effort is being initiated to configure the system as a stand-alone system. JCAD Program has a competitive engineering and manufacturing development (EMD) contract, with contractor validation testing on a specified set of EMD prototype units, and government developmental testing (DT) on an additional set of EMD prototype units. The contractor will conduct DT on EMD prototypes. MS C (LRIP) will follow DT. The Government will conduct OT using LRIP units. The Program Manager plans a sole source initial procurement contract award to the development contractor. JCSD The JCSD program will award a sole source contract to ITT Industries, Albuquerque, NM for development, fabrication of prototype hardware, and system integration into host platforms. JSLSCAD The JSLSCAD is a five year contract development effort with Intellitec of Deland, FL. Development includes ground, air, and sea based platforms. Three production follow-on options are planned. The first option is to refurbish the EMD test units. The second and third options are for initial and full scale production, respectively. JSLNBCRS Competitive development and fabrication of prototypes. Continue System Development and Demonstration (SDD) phase and initiate LRIP for HMMWV platform integration. **Project CA5** Page 29 of 113 Pages Exhibit R-2 (PE 0604384BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CA5 **BA5 - Engineering and Manufacturing Dev** JWARN Competitive contract for SDD development and integration of software for Block II. Conduct development and fabrication of hardware/interfaces; test prototypes; contractor/in-house testing; competitive contract fabrication of production units. NBCRS Blk II The Nuclear Biological Chemical Reconnaissance System (NBCRS) Block II program consists of a sensor suite developmental effort, and a separate integration effort to improve the NBCRS detection and reporting capability. The design and development of the sensor suites is under contract to CACI Technologies, Inc. Contract is a single year with four option years, cost plus fixed fee (CPFF) contract. Integration of the sensor suite and vehicle production following an Initial Production In-Process Review (IPR) is under contract to General Motors (GM) General Dynamics Land System (GDLS) LLC, Inc. Project CA5 Page 30 of 113 Pages Exhibit R-2 (PE 0604384BP) #### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CA₅ **BA5 - Engineering and Manufacturing Dev D. Schedule Profile:** FY 2000 FY 2001 FY 2002 FY 2004 FY 2005 FY 2003 FY 2006 FY 2007 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 **CBMS** Block II - Engineering Tests • 3Q **JCAD** EMD Prototype Fabrication/Test 2Q Contractor Validation Test 2Q — 4Q Government Development Test 40 **3**0 Milestone C Low Rate Initial Production 40 (LRIP) Decision Low Rate Initial Production 40 (LRIP)/Operational Test Full Rate Production Decision 40 **JCSD** System Engineering, Software, and 2Q — 4Q Hardware Development Test Planning 2Q **JSLNBCRS** Milestone B 3Q Development Testing II (HMMWV) 2Q 3Q Limited User Test (LUT) (HMMWV) 30 Project CA5 Exhibit R-2 (PE 0604384BP) Page 31 of 113 Pages | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufacturing | Dev | | pe number ani
0604384BP C | | BIOLOGICA | AL DEFENS | SE (EMD) | PROJECT
CA5 | |--|--------------------|--------------------|------------------------------|--------------------|--------------------|--------------------|--------------------|--------------------| | D. Schedule Profile (cont): | FY 2000
1 2 3 4 | FY 2001
1 2 3 4 | FY 2002
1 2 3 4 | FY 2003
1 2 3 4 | FY 2004
1 2 3 4 | FY 2005
1 2 3 4 | FY 2006
1 2 3 4 | FY 2007
1 2 3 4 | | SLNBCRS (Cont) | | | | | | | | | | Milestone C Low Rate Initial Production (LRIP) | | | 4Q | | | | | | | Low Rate Initial Production (LRIP) for
High Mobility Multipurpose Wheeled
Vehicle (HMMWV) | | | | 1Q — | 2Q | | | | | Engineering Developmental Test (EDT) (LAV) | | | 4Q | | | | | | | Initial Operational Test and Evaluation (IOT&E) for High Mobility Multipurpose Wheeled Vehicle (HMMWV) and the LAV | | | | 4Q | — 2Q | | | | | Milestone C Full Rate Production (FRP) | | | | | 3Q 4Q | | | | | SLSCAD | | | | | | | | | | Fabricate Engineering, Design, and Test (EDT) Units | >> 2Q | | | | | | | | | Conduct Engineering Test | 2Q —— | 3Q | | | | | | | | Production Qualification Test (PQT)/Initial
Operational Test and Evaluation (IOT&E) | | | 3Q — | 4Q | | | | | | Complete test and operational documentation | | | | 4Q | | | | | #### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CA₅ **BA5 - Engineering and Manufacturing Dev** D. Schedule Profile (cont): FY 2000 FY 2001 FY 2002 FY 2004 FY 2005 FY 2006 FY 2007 FY 2003 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 JSLSCAD (Cont) Joint Service Milestone III In Process 2Q Review (IPR) **JWARN** JWARN BLOCK II System Development 2Q and Design (SDD) Contract Award Developmental Test I (DT I)/Operational 2Q Assessment (Core Capabilities) DT- II/Operational Assessment (Full 3Q Capabilities) Milestone C - Block II Low Rate Initial 40 Production (LRIP) Low Rate Initial Production (LRIP) 1Q Contract Award **Production Contract Option** 20 **NBCRSBLKII** R&D Contract Award 2Q Fabricate Engineering Prototypes 3Q 2Q **Production Qualification Test** 3Q — 1Q **Project CA5** Exhibit R-2 (PE 0604384BP) Page 33 of 113 Pages | CBDP BUDGET ITEM J | USTIFIC | ATION S | SHEET (F | R-2A Exh | ibit) | DATE
Fel | oruary 2002 | | |--|---------|---------|-------------------------------------|----------|----------|--------------------|-------------|-----------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ | | | pe number ani
0604384BP C | | BIOLOGIC | AL DEFENS | SE (EMD) | PROJECT
CA5 | | BA5 - Engineering and Manufacturing I | Dev | | | | | | | | | D. Schedule Profile (cont): | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | | NBCRSBLKII (Cont) | | | | | | | | | | Block II Initial Production IPR - Milestone
C | | | | | 1Q | | | | | Block II Production Verification Test | | | | | | 1Q —— 4Q | | | Project CA5 Page 34 of 113 Pages Exhibit R-2 (PE 0604384BP) DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CA5 | T. D. J | G , , , | D C : A /: '/ 0 | TIC | T . 1 | EX/2001 | EV2001 | EX/2002 | EV2002 | EV2002 | EV2002 | C 11 | T 1 | т , | |----------------------------------|----------|------------------------|----------|--------|---------|--------|---------|---------|--------|--------|----------|--------|----------| | I. Product Development |
Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | | | Method & | Location | NF
CC | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | ICAD | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | JCAD | C/CDAE | DAE CYCTEMO I | | 1.4227 | 12406 | N. 00 | 10246 | NI. 01 | 0.607 | NI. 02 | 0 | 46696 | 0 | | HW/SW Development | C/CPAF | BAE SYSTEMS Inc, | С | 14237 | 12406 | Nov-00 | 10346 | Nov-01 | 9697 | Nov-02 | U | 46686 | U | | | | Austin, TX | | | | | | | | | | | | | JCSD | | | | | | | | | | | | | | | HW S - Systems engineering and | SS/CPFF | ITT Industries, | C | 0 | 0 | NONE | 1642 | 3Q FY02 | 0 | NONE | 0 | 1642 | 0 | | hardware development | | Albuquerque, NM | | | | | | | | | | | | | JSLNBCRS | | | | | | | | | | | | | | | HW C - COTS/GOTS | C/FP | TRW, Sierra Vista, AZ | С | 0 | 0 | NONE | 3696 | Nov-01 | 0 | NONE | 0 | 3696 | 0 | | Hardware/Software Integration | | | | | | | | | | | | | | | JSLSCAD | | | | | | | | | | | | | | | SW S - Develop Software | C/CPFF | Intellitec, DeLand, FL | С | 10500 | 3975 | Nov-00 | 500 | Nov-01 | 1351 | Nov-02 | 0 | 16326 | 11095 | | JWARN | | | | | | | | | | | | | | | SW S - JWARN SSD Contract | C/FPI | TBS | С | 0 | 0 | NONE | 12100 | Mar-02 | 6668 | Mar-03 | 0 | 18768 | 0 | | NBCRSBLKII | | | | | | | | | | | | | | | HW S - NBCRS Sensor Suite | C/CPFF | CACI Technologies Inc, | С | 1357 | 3240 | Dec-00 | 4667 | Dec-01 | 1303 | Dec-02 | 0 | 10567 | 16401 | | Engineering Development; | | Manassas, VA | | | | | | | | | | | | | Fabricate Prototypes; Complete | | | | | | | | | | | | | | | Development | | | | | | | | | | | | | | | SW SB - Provide Sensor Suite | MIPR | PM NBCDS, APG, MD | U | 2000 | 5553 | Dec-00 | 2234 | Dec-01 | 0 | NONE | 0 | 9787 | 5865 | | Hardware | | | | | | | | | | | | | | | Cubtatal I Draduat Davalaria | | | | 28094 | 25174 | | 35185 | | 19019 | | 0 | 107472 | | | Subtotal I. Product Development: | | | | 28094 | 231/4 | | 33183 | | 19019 | | 1 | 10/4/2 | | Project CA5 Page 35 of 113 Pages ## **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CA5 I. Product Development - Cont. Remarks: JSLSCAD - HW S - FY02 complete PQT articles. SW S - FY00 develop software: 15 EDT articles; 35 PQT/IOTE articles (\$100,000 each). FY03 complete software. FY02 information changed due to contract schedule extension and Acquisition Program Baseline (APB) update. Significant delays in hardware delivery, test cost growth, and the resultant schedule extension have resulted in the need to realign FY02 JSLSCAD production funds. NBCRS Blk II - HWS - FY00-FY03 sensor suite engineering development. FY02 prototype fabrication (four prototypes, estimated cost \$1.1M each). FY03 - complete development. HW GFPP - FY01 & FY02 provide sensor suite components to include Chemical Biological Mass Spectrometer (CBMS) and Joint Service Lightweight Chemical Agent Detector (JSLSCAD) to contractor - four each. **Project CA5** Exhibit R-3 (PE 0604384BP) Page 36 of 113 Pages DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT CA5 ## RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BA5 - Engineering and Manufacturing Dev** | I. Support Coata | Contract | Darforming Astivity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Torgot | |--------------------------------|----------|------------------------|----------|-------|--------|--------|--------|---------------|--------|--------|----------|-------|--------------------| | ** | Method & | 5 | NF | PYs | | | | Award | | | | | Target
Value of | | | | | NF
CC | | Cost | Award | Cost | Award
Date | Cost | Award | Complete | Cost | | | | Гуре | | CC | Cost | | Date | | Date | | Date | | | Contract | | JCAD |) (TDD | | | 0.40 | 4.50 | 27 00 | 100 | 37 04 | 202 | 37 00 | | 1200 | | | Technical Data and Logistics | MIPR | Various | U | 840 | 150 | Nov-00 | 198 | Nov-01 | 202 | Nov-02 | 0 | 1390 | 0 | | Support | | | | | | | | | | | | | | | JSLNBCRS | | | | | | | | | | | | | | | ES C - CSS Support | C/FP | Sverdrup, Dumfries, VA | С | 0 | 1000 | Dec-00 | 400 | Dec-01 | 400 | Nov-02 | 0 | 1800 | 0 | | HW C - Integration contract | C/FFP | TRW, Carson, CA | С | 7550 | 9179 | Mar-01 | 2012 | Mar-02 | 1780 | Mar-03 | 0 | 20521 | 0 | | JSLSCAD | | | | | | | | | | | | | | | TD/D SB - JSLSCAD Evaluation | MIPR | APG, MD; DPG, UT; | U | 200 | 390 | Nov-00 | 480 | Nov-01 | 80 | Nov-02 | 0 | 1150 | 870 | | of Engineering Changes | | PNAS, Patuxent, MD | | | | | | | | | | | | | TD/D SB - JSLSCAD ILS Analysis | MIPR | APG, MD; DPG, UT; | С | 1400 | 165 | Nov-00 | 950 | Nov-01 | 575 | Nov-02 | 0 | 3090 | 2315 | | and Documentation | | PNAS, Patuxent, MD | | | | | | | | | | | | | TD/D SB - JSLSCAD Technical | MIPR | APG, MD; DPG, UT; | С | 600 | 20 | Nov-00 | 120 | Nov-01 | 650 | Nov-02 | 0 | 1390 | 650 | | Manuals and Documents | | PNAS, Patuxent, MD | | | | | | | | | | | | | JWARN | | | | | | | | | | | | | | | ES S - Modeling and Simulation | MIPR | SBCCOM, APG, MD | U | 0 | 0 | NONE | 1422 | Mar-02 | 0 | NONE | 0 | 1422 | 0 | | ILS S - Prepare Technical Data | C/FFP | Sverdrup, Dumfries, VA | С | 0 | 0 | NONE | 566 | Mar-02 | 0 | NONE | 0 | 566 | 0 | | ILS S - Prepare Technical Data | C/FFP | Sverdrup, Dumfries, VA | С | 0 | 0 | NONE | 127 | Dec-01 | 0 | NONE | 0 | 127 | 0 | | Subtotal II. Support Costs: | | | | 10590 | 10904 | | 6275 | | 3687 | | 0 | 31456 | | Remarks: Project CA5 Page 37 of 113 Pages DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT CA5 ## RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BA5 - Engineering and Manufacturing Dev** | III. Test and Evaluation | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |----------------------------------|----------|------------------------|----|-------|--------|---------|--------|---------|--------|---------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | JCAD | | | | | | | | | | | | | | | DTE S - JCAD Developmental | MIPR | Various Govt | U | 3176 | 1473 | Mar-01 | 5678 | Jan-02 | 11329 | 1Q FY03 | 0 | 21656 | (| | Testing (DT) | | | | | | | | | | | | | | | JCSD | | | | | | | | | | | | | | | Initial Test Design and Planning | PO | SBCCOM, APG, MD | U | 0 | 0 | NONE | 700 | 2Q FY02 | 0 | NONE | 0 | 700 | (| | JSLNBCRS | | | | | | | | | | | | | | | OTHT SB - Conduct Limited User | MIPR | Various | U | 0 | 0 | NONE | 2400 | Nov-01 | 900 | Nov-02 | 0 | 3300 | (| | Test of HMMWV | | | | | | | | | | | | | | | DTE S - HMMWV Variant DT- II | MIPR | Various | U | 0 | 0 | NONE | 3600 | Dec-01 | 0 | NONE | 0 | 3600 | (| | DTE S - HMMWV Variant DT- III | MIPR | Various | U | 0 | 0 | NONE | 0 | NONE | 1000 | Nov-02 | 0 | 1000 | (| | OTE C - LAV and HMMWV | MIPR | Various | U | 0 | 0 | NONE | 0 | NONE | 3330 | Jun-03 | 0 | 3330 | (| | IOT&E | | | | | | | | | | | | | | | JSLSCAD | | | | | | | | | | | | | | | OTHT C - 100/200 CFM Gas | MIPR | APG, MD; DPG, UT; | U | 7200 | 1250 | Nov-00 | 1000 | Nov-01 | 0 | NONE | 0 | 9450 | 8268 | | Filter - Live Agent Testing | | PNAS, Patuxent, MD | | | | | | | | | | | | | OTHT SB - JSLSCAD PQT/IOTE | MIPR | APG, MD; DPG, UT; | U | 1100 | 4237 | Nov-00 | 3539 | Nov-01 | 5980 | Nov-02 | 0 | 14856 | 976 | | and Integration Test | | PNAS, Patuxent, MD | | | | | | | | | | | | | OTHT SB - Engineering Design | MIPR | APG, MD; DPG, UT; | С | 1500 | 2300 | Nov-00 | 300 | Nov-01 | 1000 | Nov-02 | 0 | 5100 | 3464 | | Test, and PQT and IOT&E | | PNAS, Patuxent, MD | | | | | | | | | | | | | Support | | | | | | | | | | | | | | | OTE S - Design and Build Test | C/CPFF | Intellitec, DeLand, FL | С | 28000 | 8000 | 1Q FY01 | 1500 | 1Q FY02 | 3594 | 1Q FY03 | 0 | 41094 | (| | Hardware | | | | | | , | | ì | | | | | | | JWARN | | | | | | | | | | | | | | | DTE C - DT I /Operational | MIPR | MCSC, Quantico, VA | U | 0 | 0 | NONE | 1392 | Apr-02 | 0 | NONE | 0 | 1392 | (| | Assessment Core Requirements. | | | | | | | | _ | | | | | | Project CA5 Page 38 of 113 Pages DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ PE NUMBER AND TITLE PROJECT CA5 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BA5** - Engineering and Manufacturing Dev | III. Test and Evaluation - Cont. | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |------------------------------------|----------|-------------------------|----|-------|--------|--------|--------|--------|--------|--------|----------|--------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Туре | | CC | Cost | | Date | | Date | | Date | | | Contract | | DTE C - DT I /Operational | MIPR | Various | U | 0 | 0 | NONE | 324 | Jul-02 | 0 | NONE | 0 | 324 | 0 | | Assessment Core Requirements. | | | | | | | | | | | | | | | OTHT SB - DT II /Operational | MIPR | Various | U | 0 | 0 | NONE | 0 | NONE | 600 | Jun-03 | 0 | 600 | 0 | | Assessment Full requirements. | | | | | | | | | | | | | | | NBCRSBLKII | | | | | | | | | | | | | | | OTE S - Support PQT/Early User | Various | PM NBCDS, APG, MD | U | 0 | 0 | NONE | 2160 | Dec-01 | 492 | Dec-02 | 0 | 2652 | 3244 | | Test | | | | | | | | | | | | | | | OTE SB - Modeling and | PO | CACI Technologies Inc., | С | 0 | 0 | NONE | 1632 | Dec-01 | 0 | NONE | 0 | 1632 | 1632 | | Simulation (M&S) | | Manassas, VA | Subtotal III. Test and Evaluation: | | | | 40976 | 17260 | | 24225 | | 28225 | |
0 | 110686 | | Remarks: NBCRS Blk II - OTE S - FY02 includes assembly of four sensor suites (\$800K per suite). Components purchased over several years. Project CA5 Page 39 of 113 Pages DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CA5 | IV. Management Services | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |----------------------------------|----------|-----------------------|----|-------|--------|---------|--------|---------|--------|---------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | JCAD | | | | | | | | | | | | | | | PM/MS SB - Joint Service Support | MIPR | Various - | U | 2861 | 1191 | Nov-00 | 654 | Nov-01 | 2260 | 1Q FY03 | 0 | 6966 | 0 | | | | Government/Contractor | | | | | | | | | | | | | | | Support | | | | | | | | | | | | | JCSD | | | | | | | | | | | | | | | PM/MS C - Core team support | PO | PM NBCDS, APG, MD | U | 0 | 0 | NONE | 100 | Mar-02 | 0 | NONE | 0 | 100 | 0 | | JSLNBCRS | | | | | | | | | | | | | | | PM/MS C - Joint Service IPT | MIPR | Various | U | 0 | 875 | Mar-01 | 600 | Nov-01 | 600 | Nov-02 | 0 | 2075 | 0 | | Support | | | | | | | | | | | | | | | JSLSCAD | | | | | | | | | | | | | | | PM/MS S - JSLSCAD - Core | PO | APG, MD; DPG, UT; | U | 2000 | 1290 | Nov-00 | 380 | Nov-01 | 1300 | Nov-02 | 0 | 4970 | 2580 | | Team Salaries and Other | | PNAS, Patuxent, MD | | | | | | | | | | | | | Government Agencies Support | | | | | | | | | | | | | | | Through Milestone III IPR. | | | | | | | | | | | | | | | JWARN | | | | | | | | | | | | | | | PM/MS C - Joint IPT Support | MIPR | Various | U | 826 | 763 | 1Q FY01 | 1075 | Nov-02 | 1400 | Nov-03 | 0 | 4064 | 0 | | NBCRSBLKII | | | | | | | | | | | | | | | PM/MS S - Engineering | Various | PM NBCDS, APG, MD | U | 809 | 1811 | Dec-00 | 1720 | Dec-01 | 1850 | Dec-02 | 0 | 6190 | 4197 | | Management | | | | | | | | | | | | | | | ZSBIR | | | | | | | | | | | | | | | SBIR/STTR - Aggregated from | PO | HQ AMC, Alexandria, | U | 0 | 0 | NONE | 1207 | 2Q FY02 | 0 | NONE | 0 | 1207 | 0 | | ZSBIR-SBIR/STTR | | VA | Subtotal IV. Management | | | | 6496 | 5930 | | 5736 | | 7410 | | 0 | 25572 | | | Services: | | | | | | | | | | | | | | Project CA5 Page 40 of 113 Pages | CBDP PROJECT COST ANA | LYS | IS (R-3 E | xhib | oit) | | D <i>A</i> | ATE
Feb | ruary 20 | 02 | | |---|-------|---------------------------------|------|-------|--------|------------|-------------------|-----------|----------------------|-----| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufacturing Dev | | PE NUMBER A
0604384BP | | | BIOLOG | ICAL I | DEFENS | SE (EMD | ргол
) СА5 | ECT | | IV. Management Services - Cont. Remarks: NBCRS Blk II - Salaries and Other Government Agencies (OGAs). | | | | | | | | | | | | TOTAL PROJECT COST: | 86156 | 59268 | | 71421 | | 58341 | | 0 | 275186 | | | | | | | | | | | | | | | Project CA5 | Page | 41 of 113 Pag | es | | | | Exhibit 1 | R-3 (PE 0 | 604384BP |) | | (| CBDP BUDGET ITEM JUSTIFICA | TION | SHEET | Γ (R-2A | Exhib | it) | DATE | February | 2002 | | |------|--|-------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|---------------------| | RDT& | ACTIVITY E DEFENSE-WIDE/ Engineering and Manufacturing Dev | | ре numbei
0604384В | | | OLOGIC | AL DEFI | ENSE (EN | | ROJECT
M5 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | CM5 | WMD - CIVIL SUPPORT TEAM (EMD) | (| 0 | 1000 | 1000 | 14500 | 400 | 0 | 0 | 16900 | ## A. Mission Description and Budget Item Justification: Project CM5 WMD - CIVIL SUPPORT TEAM (EMD): Program funds the development of the Unified Command Suite (UCS) and Mobile Analytical Laboratory Platform (MALS) Block upgrades. This funding profile provides the resources for the modernization to address the WMD CSTs objective operational capabilities, the Reserve Component (RC) Recon, and the RC Decon Teams and provide funds for. It provides full funding for: (1) type-classified protection, detection, and training equipment; (2) development and fielding of upgraded analytical platforms for the detection, identification, and characterization of chemical, biological, and radiological agents used by terrorists in a civilian environment; (3) development and fielding of communication capabilities that are interoperable with other-federal, state, and local agencies; (4) testing and evaluation to ensure that the systems fielded are safe and effective; and (5) program management funds to successfully execute the Consequence Management RDA program. WMD CSTs and U.S. Army Reserve Reconnaissance and Decontamination Teams would receive the systems developed and procured under this program in accordance with the Joint Service Agreement for Chemical and Biological Defense Program Management. **FY 2001 Accomplishments: None** FY 2002 Planned Program: No planned program Project CM5 Page 42 of 113 Pages # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CM5 **BA5** - Engineering and Manufacturing Dev ## FY 2003 Planned Program: - 500 WMD CST- Initiate Development of Unified Command Suite (UCS) and Mobile Analytical Laboratory (MALS) Block upgrades. - 500 WMD CST Support and planning for upgrade program. **Total** 1000 | B. Other Program Funding Summary: | | | | | | | | То | Total | |--|---------|---------|---------|----------------|----------------|----------------|----------------|---------------------------|-----------------------------| | | FY 2001 | FY 2002 | FY 2003 | <u>FY 2004</u> | <u>FY 2005</u> | <u>FY 2006</u> | <u>FY 2007</u> | <u>To</u>
<u>Compl</u> | <u>Total</u>
<u>Cost</u> | | CM6 WMD - CIVIL SUPPORT TEAM
(MANAGEMENT SUPPORT) | 0 | 0 | 1600 | 1600 | 1600 | 1600 | 1600 | Cont | Cont | | JA0004 WMD - CIVIL SUPPORT TEAM
EQUIPMENT | 2046 | 0 | 18959 | 8000 | 3047 | 44300 | 1600 | Cont | Cont | Project CM5 Page 43 of 113 Pages Exhib ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CM5 **BA5 - Engineering and Manufacturing Dev** C. Acquisition Strategy: This program utilizes multiple acquisition vehicles: 1) Funds the acquisition of chemical, nuclear, and biological defense equipment as outlined in the Reserve Components (RC) Weapons of Mass Destruction (WMD) Plan. Equipment purchased through existing contract vehicles; 2) Uses existing contract vehicles to design and develop new mobility platform for MALS that displaces interim DAP and legacy MALS, field, and produce them; 3) Conduct OT&E of entire WMD CST in FY03; 4) Initiate Block I upgrades in FY03 of UCS and MALS to incorporate technology insertion via contracts, conduct Development Testing (DT) & Initial Operational Test and Evaluation (IOTE) of prototype systems, and produce block upgrades; 5) Continue evaluation of existing and new COTS equipment to incorporate into the Table of Distribution and Allowances (TDA) to meet increasing requests; and, 6) Refurbish Reserve Component (RC) type-classified CB equipment. Project CM5 Page 44 of 113 Pages Exhibit R-2 (PE 0604384BP) | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufacturing Dev | | | | | | | | | PE NUMBER AND TITLE 0604384BP CHEMICAL/BIOLOGICA | | | | | | | | | | | | L DEFENSE (EMD) | | | | | | | PROJECT
CM5 | | | | | |---|---|--|-----------|--|---|--|------|-----|---|--|---------|-----|--|---|------|--|----|---|-----|--|-----------------|--|---------|--|--|---|--|----------------|--|---|--|-------------| | D. Schedule Profile: | 1 | | 7 20
3 | | 1 | | Y 20 | 001 | 1 | | FY
2 | 200 | | 1 | FY 2 | | 3 | 1 | FY: | | 4 | | FY
2 | | | 1 | | 7 20
3 | | 1 | | 2007
3 4 | | WMD CST | Development Block I upgrades of Universal Command Suite (UCS) & Mobile Analytical Lab System (MALS) | | | | | | | | | | | | | | | 2Q | | 4Q | | | | | | | | | | | | | | | | Project CM5 Page 45 of 113 Pages Exhibit R-2 (PE 0604384BP) #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CM5 **BA5 - Engineering and Manufacturing Dev** I. Product Development Contract Performing Activity & US Total FY2001 FY2001 FY2002 FY2002 FY2003 FY2003 Cost to Total Target Method & Location NF PYs Cost Cost Award Value of Award Cost Award Complete Cost CC Cost Contract Type Date Date Date WMD CST HW S - Development Blk I С 950 2Q FY03 TBS 0 C/CPFF NONE NONE 950 Upgrades UCS and MALS Subtotal I. Product Development: 950 950 Remarks: II. Support Costs: Not applicable III. Test and Evaluation: Not applicable Project CM5 Page 46 of 113 Pages #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT RDT&E
DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CM5 **BA5 - Engineering and Manufacturing Dev** IV. Management Services Contract Performing Activity & US Total FY2001 FY2001 FY2002 FY2002 FY2003 FY2003 Cost to Total Target Method & Location NF PYs Cost Cost Award Value of Award Cost Award Complete Cost CC Cost Contract Type Date Date Date WMD CST PM/MS S - Management Services PM NBCDS, SBCCOM, 50 1Q FY03 U 0 PO NONE NONE 50 APG, MD Subtotal IV. Management 50 50 Services: Remarks: TOTAL PROJECT COST: 0 0 1000 1000 Project CM5 Exhibit R-3 (PE 0604384BP) Page 47 of 113 Pages #### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **CO5 BA5 - Engineering and Manufacturing Dev** FY 2002 FY 2003 FY 2004 FY 2007 Total Cost FY 2001 FY 2005 FY 2006 Cost to COST (In Thousands) Estimate Estimate Complete Actual Estimate Estimate Estimate Estimate 3987 4301 4143 4207 4239 CO₅ COLLECTIVE PROTECTION (EMD) 3137 4718 Continuing Continuing ## A. Mission Description and Budget Item Justification: **Project CO5 COLLECTIVE PROTECTION (EMD):** This EMD funding supports System Demonstration and Low Rate Initial Production (SD/LRIP) of Joint Service Nuclear, Biological & Chemical (NBC) collective protection systems that are smaller, lighter, less costly to build and maintain, and more logistically supportable to enable mission accomplishment in NBC environments. Collective protection platforms include shelters, vehicles, ships, aircraft, buildings, and hospitals. As Techbase Non-Medical Collective Protection efforts become mature, they will be transitioned into the following EMD efforts. Systems funded under this project are: (1) Shipboard Collective Protection Equipment (SCPE), (2) Joint Collective Protection Equipment (JCPE), and (3) Chemical Biological Protective System (CBPS) P3I. The SCPE program provides an NBC free environment within specified zone boundaries of high priority ships by over pressurization with filtered air. Two of the major goals of this program is to develop a high efficiency, quiet Collective Protection System (CPS) fan rotor, and extend the service life of shipboard High Efficiency Particulate Air (HEPA) filters. Current efforts are focused on extending the service life of HEPA filters from three years to four years. The program will continue testing of collective protection system components that decrease Total Ownership Costs (TOC), reduce shipboard maintenance requirements, and provide energy-efficient equipment. Project CO5 Page 48 of 113 Pages ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT **CO5** RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BA5 - Engineering and Manufacturing Dev** The JCPE program will provide needed improvements and cost saving standardization to currently fielded systems. Standardization of individual system components (specifically filter systems) across Joint Service mission areas will reduce logistics burden while maintaining the industrial base. JCPE will focus on fixing specific problems and deficiencies with currently fielded CPS equipment designated high priority by each service. JCPE provides improvements to current fixed site, building, shipboard, and vehicle collective protection systems. JCPE's efforts on portable shelters are limited to providing an interim capability. JCPE will specifically insert off-the-shelf technologies into these older systems to: (1) solve reliability, maintainability, and operational problems, (2) significantly reduce manufacturing and/or operating costs, (3) solve previously unmet requirements, and (4) provide improved interim capabilities. The CBPS-P3I will improve the operational suitability and reliability of the CBPS for light divisions that is currently in production. This phase of the P3I will develop a self-sustained Environmental Support System (ESS) that does not require the HMMWV engine for power resulting in reduced fuel consumption, vehicle maintenance and sustainment costs. To improve operational capability, the resulting weight reductions will be implemented to allow more medical equipment to be transported inside the CBPS. Improvements will be made to the CB tent using lightweight, low cost CB materials being developed in R&D. All these improvements will be available for incorporation into the CBPS production line in FY05 following a Production Verification Test. It will also provide a capability to address the critical need for collective protection within Level 1 and 2 Heavy and Airborne units. Currently, no capability exists to provide medical treatment in a CB contaminated environment for these types of units. The self-sustained ESS and CB tent of CBPS-light will be used to maximize commonality of components. These components will be integrated onto platforms suitable for Airborne and Heavy divisions. The CBPS P3I will have three phases: Phase 1: Develop design concepts and fabricate prototype ESS; Phase 2: Fabricate two ESS prototypes for integration onto each of three CBPS platforms; and Phase 3: Integrate ESS modules onto platforms for use in Light, Heavy and Airborne prototype systems. Project CO5 Page 49 of 113 Pages ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CO₅ BA5 - Engineering and Manufacturing Dev ## **FY 2001 Accomplishments:** - 1234 JCPE Completed development and testing of 20 improved 200 Cubic Feet per Minute (CFM) particulate filters to reduce logistics costs. Performed development and testing of Fixed Installation Filter (FIF) packaging and housing improvements to reduce costs, production time, and waste. Completed development of 100/200 CFM gas filter improvements to extend filter life and reduce manufacturing and logistics costs. Initiated development and testing of a pleatable charcoal/HEPA bonded filter to replace two chemical/biological (CB) filters used in collective protection systems to reduce installation time, logistics, and cost. - Protection Equipment (MCPE) candidate motorblowers for CB shelter systems to improve efficiency, reliability, size, and weight. Continued development and testing of a modified Environmental Control Unit (ECU) for Expeditionary Medical Support (EMEDS) to allow rapid deployment of a reduced weight and size unit. Prepared technical drawings for Integrated Logistics Support (ILS) for the Bump Through Door (BTD) airlock modification to the transportable collective protection systems and Medical Systems. Performed development and testing of a prototype one-piece 32-foot liner, 8-foot extension and vestibules for use in the Small Shelter System to provide the Air Force EMEDS system with collective protection capability. Completed market surveys and evaluated systems capable of meeting the Operational Requirements Document (ORD) for a Chemically/biologically Hardened Air Transportable Hospital (CHATH) transportable latrine system for use with EMEDS. **Project CO5** Page 50 of 113 Pages ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CO₅ **BA5 - Engineering and Manufacturing Dev** ## FY 2001 Accomplishments (Cont): SCPE - Completed land-based and initiated shipboard testing of two improved CPS fan rotors. Based on test results, continued to define CPS fan rotor performance specification. Shipboard testing was required to verify actual noise reduction in a fan room and adjacent manned spaces on board a ship. Improved CPS fan rotor increased efficiency and reduced noise levels by 12 to 17 decibels. Completed second year of verification testing to validate the four-year performance of improved prefilters and High Efficiency Particulate, Air (HEPA) filters. Completed testing of nine V-cell (mini-pleat) Limited Protection (LP) HEPA filters. Initiated shock and vibration testing on four commercial off the shelf (COTS) LP HEPA filters. Transitioned COTS LP HEPA filter to JCPE for further development. Performed literature search and developed a table listing the performance of shipboard CPS HEPA filters versus high threat Toxic Industrial Chemicals/Toxic Industrial Materials (TICs/TIMs), leveraging data from techbase non-medical efforts. Initiated development and testing of two electronic differential pressure gauges for remote reading to improve shipboard CPS maintenance by accurately measuring the pressure differential. **Total** 3137 **Project CO5** Page 51 of 113 Pages # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CO₅ **BA5 - Engineering and Manufacturing Dev** ### **FY 2002 Planned Program:** - 227 CBPS P3I Initiate design concept for CBPS airborne and heavy versions. Coordinate with user and field representatives on requirements and logistics supportability. Develop Scope of Work for design and fabrication of Environmental Support System (ESS). Initiate and manage CBPS P3I program. - 559 CBPS P3I Award Delivery Order on existing services contract for design and fabrication of a self-powered ESS that will meet the requirements for CBPS-light, heavy, and airborne versions. Fabricate one ESS prototype and develop a limited Technical Data Package. (Estimated cost \$250K.) - 1134 JCPE Initiate development and testing of 2000 CFM particulate filters to reduce logistics costs. Initiate testing of ten improved 100/200 CFM gas filters with live agents to complete qualification of filter design. Complete development and testing of a pleatable charcoal/HEPA bonded filter to replace two CB filters used in collective protection systems to
reduce installation time, logistics, and cost. - 678 JCPE Perform market studies to investigate improving efficiency of shipboard CPS supply fan motors to allow the CPS system to operate at peak performance over the entire range of filter loading. Complete development and testing of FFA 400-100 and M93 MCPE candidate motorblowers for CB shelter systems to improve efficiency, reliability, size, and weight. - 618 JCPE Complete development and testing of a modified ECU for EMEDS to allow rapid deployment of a reduced weight and size unit. Initiate development of a modified M28 liner for large capacity shelters. Project CO5 Page 52 of 113 Pages Exhibit R-2 (PE 0604384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **CO5** **BA5 - Engineering and Manufacturing Dev** ### FY 2002 Planned Program (Cont): • 703 SCPE - Continue shipboard testing of improved CPS fan rotor. Shipboard testing is required to verify actual noise reduction in a fan room and adjacent manned spaces on board ship. Use test data to revise CPS fan rotor performance specification. Improved CPS fan rotors will increase efficiency and reduce noise levels by 12 to 17 decibels. Complete third year of verification testing to validate the four-year performance of improved prefilters and HEPA filters. Begin testing and evaluation of HEPA filter performance degradation after TIC/TIM exposure. Continue development and testing of two electronic differential pressure gauges for remote reading to improve shipboard CPS maintenance. • 68 SBIR - Small Business Innovative Research. **Total** 3987 Project CO5 Page 53 of 113 Pages # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufacturing Dev PE NUMBER AND TITLE 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CO5 ### **FY 2003 Planned Program:** - 829 CBPS P3I Fabricate two ESS prototypes at unit cost of \$250K and finalize design and limited Technical Data Package. - 200 CBPS P3I Conduct performance testing on one ESS prototype. - 400 CBPS P3I Finalize design concepts for CBPS light, heavy and airborne applications. Obtain and initiate modification of heavy and airborne platforms for integration. Manage CBPS P3I. - 1164 JCPE Complete development of 2000 CFM particulate filters to reduce logistics costs. Initiate development of a modified impingement filter for ships to reduce cost of filter, maintenance, and logistics. Complete live agent testing of improved 100/200 CFM gas filters. Complete development and testing of ten improved 100/200 CFM gas filters to provide TIC protection. Initiate development and testing of 10 modified 100/200 CFM gas filters to provide TIC protection. - 562 JCPE Based on market study, perform development and testing to increase efficiency of CPS supply fan motors to operate at peak performance over the entire range of filter loading. - 462 JCPE Initiate development and testing of an integrated collective protection (CP) power transfer kit for Transportable Collective Protection System (TCPS). Complete development of a modified M28 liner for large capacity shelters. - SCPE Complete shipboard testing of improved CPS fan rotors. Test data will be used to revise CPS fan rotor performance specification. Complete final year of verification testing to validate the four-year performance of improved prefilters and HEPA filters. Complete testing and evaluation of HEPA filter performance degradation after TIC/TIM exposure. Complete development and testing of two electronic differential pressure gauges for remote reading to improve shipboard CPS maintenance. **Total** 4301 Project CO5 Page 54 of 113 Pages Exhibit R-2 (PE 0604384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **CO5** | B. Other Program Funding Summary: | | | | | | | | | | |---|----------------|----------------|----------------|----------------|----------------|----------------|----------------|---------------------------|-----------------------------| | | <u>FY 2001</u> | <u>FY 2002</u> | <u>FY 2003</u> | <u>FY 2004</u> | <u>FY 2005</u> | <u>FY 2006</u> | <u>FY 2007</u> | <u>To</u>
<u>Compl</u> | <u>Total</u>
<u>Cost</u> | | JCP001 COLLECTIVELY PROTECTED DEPLOYABLE MEDICAL SYSTEM | 5879 | 2996 | 1094 | 0 | 0 | 0 | 0 | 0 | 9969 | | JF0102 TRANSPORTABLE COLLECTIVE PROT
SYS | 3588 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3588 | | JN0013 NAVY INDIVIDUAL PROTECTIVE GEAR | 5379 | 2312 | 3186 | 0 | 0 | 0 | 0 | 0 | 10877 | | JN0014 COLLECTIVE PROT SYS AMPHIB
BACKFIT | 17627 | 17710 | 17347 | 19425 | 18796 | 11369 | 7580 | Cont | Cont | | JN0017 JOINT COLLECTIVE PROTECTION
EQUIPMENT | 1038 | 2378 | 1377 | 1927 | 2235 | 2095 | 1846 | Cont | Cont | | R12301 CB PROTECTIVE SHELTER (CBPS) | 11308 | 24522 | 14931 | 15524 | 14135 | 16669 | 30517 | Cont | Cont | Project CO5 Page 55 of 113 Pages # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BA5 - Engineering and Manufacturing Dev** CO₅ ### C. Acquisition Strategy: CBPS/P3I An up-front analysis will be performed to develop design concepts for Heavy and Airborne versions of CBPS. This development will support the P3I requirement in the ORD for a capability to provide medical treatment in a CB environment in these Divisions. The CBPS ORD also addresses the need for a P3I to develop a self-sustained Environmental Support System (ESS) for the current version of CBPS that does not require the High Mobility Multi-Purpose Wheeled Vehicle (HMMVW) engine for primary power. The Government will serve as the prime contractor for integration to reduce total program costs. Existing Service Support Contract will be used to develop and fabricate ESS prototypes suitable for CBPS light, heavy and airborne versions. The ESS prototype will be subjected to performance and reliability testing and the design finalized. Other weight and durability improvements will be investigated and evaluated on the current CBPS. Three ESS prototypes will be fabricated. One ESS will be integrated with the current version of CBPS and validated for use through a Production Verification Test. The ESS and other improvements will be integrated into the existing CBPS production line in FY05. The other two ESS prototypes will be integrated onto platforms determined to be suitable for Heavy and Airborne applications and required operational tests conducted. **JCPE** This program will utilize the modification clause under DOD 5000 to provide solutions to current deficiencies in fielded collective protection equipment. The various efforts under JCPE will leverage techbase efforts, market analysis, and trade-off studies to determine the optimum configuration for any modifications or improvements. All modified components will be contractor fabricated and in-house/contractor tested to ensure performance compatibility. Performance and/or procurement specifications will be updated to ensure that modifications are included in future acquisitions. Modified components will be integrated into existing systems via field modification or replacement spares. **SCPE** In-house/contract design, fabrication, and testing of prototype components. Performance specifications of initial fans, motors, and filters will be updated to ensure that modifications are included in future acquisitions. **Project CO5** Page 56 of 113 Pages ### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **CO5 BA5 - Engineering and Manufacturing Dev D. Schedule Profile:** FY 2000 FY 2001 FY 2002 FY 2004 FY 2005 FY 2003 FY 2006 FY 2007 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 **CBPS** BLK I Milestone A Decision **3**Q 3Q • CBPS P3I- Award Contract Option to 1Q — 4Q Fabricate Two ESS CBPS P3I- Conduct Performance Testing 3Q CBPS P3I- Integrate and Fabricate Light, 1Q 2Q Heavy and Airborne CBPS Prototypes CBPS P3I- Develop Technical Data 1Q • 40 Package and ILS for all Versions CBPS P3I- Conduct Developmental and Production Verification Testing (Light 2Q 3Q Version only) CBPS P3I- Integrate into Production (Light 2Q Version only) CBPS P3I- Fabricate/Integrate Heavy/ 1Q 2Q Airborne Versions (one each) CBPS P3I- Perform Operational Test of 40 Heavy/Airborne Versions **Project CO5** Exhibit R-2 (PE 0604384BP) Page 57 of 113 Pages ### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **CO5 BA5 - Engineering and Manufacturing Dev** D. Schedule Profile (cont): FY 2000 FY 2001 FY 2004 FY 2005 FY 2002 FY 2003 FY 2006 FY 2007 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 CBPS (Cont) CBPS P3I- Conduct Developmental and Production Verification Testing (Light 2Q Version only) **JCPE** Develop Modified M28 Liner for MGPTS Develop & Test FIF Packaging and 1Q -10 **Housing Improvements** Develop & Test Improved 200 CFM 1Q -Particulate Filter Develop & Test Modified Environmental 10 -20 Control Unit for EMEDS Develop Improved 100/200 CFM Gas 1Q • Filters Prepare Technical Drawings for Bump 1Q — 4Q Through Doors (BTDs) Develop & Test Modified M28 Liner for **EMEDS** Market Survey & Testing of CP Latrine for 1Q — **EMEDS** Project CO5 Exhibit R-2 (PE 0604384BP) Page 58 of 113 Pages ### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT RDT&E DEFENSE-WIDE/
0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **CO5 BA5 - Engineering and Manufacturing Dev** D. Schedule Profile (cont): FY 2000 FY 2001 FY 2004 FY 2005 FY 2002 FY 2003 FY 2006 FY 2007 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 JCPE (Cont) Develop & Test Pleatable Charcoal/High Efficiency Particulate Arresting (HEPA) 1Q -Bonded Filter Develop & Test FFA400-100 and M93 1Q • **MCPE** Market Study to Increase Efficiency of 1Q — 4Q Shipboard CPS Supply Fan motors Agent Testing of 100/200 CFM Gas Filters 1Q -40 Develop Modified M28 Liner for Large 1Q • **Capacity Shelters** Develop & Test 2000 CFM Particulate 1Q • Filters Develop & Test Efficiency Improvement to 1Q — 4Q Shipboard CPS Supply Fan Motors Develop & Test Integrated CP Power 1Q —— 4Q Transfer Kit for TCPS Develop & Test Modified 100/200 CFM 10 — Gas Filters for TIC's. Project CO5 Exhibit R-2 (PE 0604384BP) Page 59 of 113 Pages #### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **CO5 BA5 - Engineering and Manufacturing Dev** D. Schedule Profile (cont): FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2000 FY 2001 FY 2007 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 JCPE (Cont) Develop & Test Modified Impingement 1Q -Filter for Ships **SCPE** Fan Testing & Evaluation (Land-based) Define CPS Fan Performance Specification 2Q 4Q Fan Testing & Evaluation (Shipboard) 40 1Q Develop and Test Electronic Differential 1Q 40 Pressure Gauge CPS Filter TICs/TIMs Evaluation 1Q • 40 Project CO5 Page 60 of 113 Pages Exhibit R-2 (PE 0604384BP) DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CO₅ | BA5 - Engineering and Manufactur | ing Dev | |----------------------------------|---------| |----------------------------------|---------| | I. Product Development | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |---------------------------------|------------------|-----------------------|----------|-------------|--------|---------------|--------|---------------|--------|---------------|----------|-------|----------------------| | | Method &
Type | Location | NF
CC | PYs
Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value of
Contract | | CBPS | Турс | | CC | Cost | | Date | | Date | | Date | | | Contract | | HW SB - Contractor Hardware | C/CPFF | TBS | С | 0 | 0 | NONE | 559 | May-02 | 829 | Dec-02 | 0 | 1388 | (| | Development | | | | | Ĭ | -, | | | - | | Ĭ | | | | JCPE | | | | | | | | | | | | | | | HW SB - 200 CFM Particulate | WR | NSWCDD, Dahlgren, | U | 305 | 185 | Dec-00 | 0 | NONE | 0 | NONE | 0 | 490 | 490 | | Filter - Market Survey of Media | | VA | | | | | | | | | | | | | HW SB - FIF - Engineering & | MIPR | SBCCOM, Edgewood, | U | 163 | 122 | Dec-00 | 0 | NONE | 0 | NONE | 0 | 285 | 28: | | Prototype Development | | MD | | | | | | | | | | | | | HW SB - 100/200 CFM Gas Filter | MIPR | SBCCOM, Edgewood, | U | 484 | 460 | Dec-00 | 0 | NONE | 0 | NONE | 0 | 944 | 944 | | - Market Survey & Prototype | | MD | | | | | | | | | | | | | Development | | | | | | | | | | | | | | | HW SB - Pleatable | MIPR | SBCCOM, Edgewood, | U | 0 | 192 | Dec-00 | 50 | Dec-01 | 0 | NONE | 0 | 242 | 242 | | Charcoal/HEPA Bonded Filter - | | MD | | | | | | | | | | | | | Development | | | | | | | | | | | | | | | HW SB - Improved FFA 400-100 | MIPR | SBCCOM, Edgewood, | U | 338 | 192 | Dec-00 | 200 | Dec-01 | 0 | NONE | 0 | 730 | 730 | | & M93 MCPE Motorblower - | | MD | | | | | | | | | | | | | Market Survey & Prototype | | | | | | | | | | | | | | | Development | | | | | | | | | | | | | | | HW SB - Modified ECU for | MIPR | Various | U | 213 | 68 | Dec-00 | 0 | NONE | 0 | NONE | 0 | 281 | 28 | | EMEDS Development and | | | | | | | | | | | | | | | Engineering | | | | | | | | | | | | | | | HW SB - EMEDS Development | MIPR | HSW/YACN, Brooks | U | 0 | 243 | Dec-00 | 0 | NONE | 0 | NONE | 0 | 243 | 24: | | Modified M28 Liner | | AFB, San Antonio, TX | | | | | | | | | | | | | HW SB - CP Latrine for EMEDS - | MIPR | HSW/YACN, Brooks | U | 0 | 113 | Dec-00 | 0 | NONE | 0 | NONE | 0 | 113 | 113 | | Market Survey | | AFB, San Antonio, TX | | | | | | | | | | | | Project CO5 Page 61 of 113 Pages DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **CO5** **BA5 - Engineering and Manufacturing Dev** | I. Product Development - Cont. | Contract | Performing Activity & | US | Total | | FY2001 | FY2001 | FY2002 | | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |-------------------------------------|----------|-----------------------|----|-------|---|--------|--------|--------|-----|--------|--------|--------|----------|-------|----------| | | Method & | Location | NF | PYs | | Cost | Award | Cost | | Award | Cost | Award | Complete | Cost | Value of | | | Туре | | CC | Cost | | | Date | | _ | Date | | Date | | | Contract | | HW C - 2000 CFM Particulate | WR | NSWCDD, Dahlgren, | U | | 0 | 0 | NONE | 2 | 26 | Dec-01 | 100 | Dec-02 | 0 | 32 | 326 | | Filter - Market Survey and | | VA | | | | | | | | | | | | | | | Improvements | | | | | | | | | | | | | | | | | HW C - Modified Impingement | WR | NSWCDD, Dahlgren, | U | | 0 | 0 | NONE | | 0 | NONE | 50 | Dec-02 | 50 | 10 | 0 100 | | Filter for ships - Market Survey | | VA | | | | | | | | | | | | | | | and Improvements | | | | | | | | | | | | | | | | | HWSB - Modified 100/200 CFM | MIPR | ECBC, Edgewood, MD | U | | 0 | 0 | NONE | | 0 | NONE | 150 | Dec-02 | 23 | 17 | 3 173 | | Filter for TIC - Development & | | | | | | | | | | | | | | | | | Engineering | | | | | | | | | | | | | | | | | HW C - Shipboard CPS Supply | WR | NSWCDD, Dahlgren, Va | U | | 0 | 0 | NONE | 1 | 10 | Dec-01 | 0 | NONE | 0 | 11 | 0 110 | | Fans - Market Survey | | | | | | | | | | | | | | | | | HW C - Integrated Collective | MIPR | HSW/YACN, Brooks | U | | 0 | 0 | NONE | | 0 | NONE | 100 | Dec-02 | 0 | 10 | 0 100 | | Protection Power Transfer Kit for | | AFB, San Antonio, TX | | | | | | | | | | | | | | | TCPS - Market Survey and | | | | | | | | | | | | | | | | | Development | | | | | | | | | | | | | | | | | HW C - Development of Modified | MIPR | HSW/YACN, Brooks | U | | 0 | 0 | NONE | 4 | .00 | Dec-01 | 100 | Dec-02 | 0 | 50 | 500 | | M28 Liner for Large Capacity | | AFB, San Antonio, TX | | | | | | | | | | | | | | | Shelter | | | | | | | | | | | | | | | | | HW C - Shipboard CPS Supply | WR | NSWCDD, Dahlgren, | U | | 0 | 0 | NONE | | 0 | NONE | 165 | Dec-02 | 0 | 16 | 5 165 | | fans - Development | | VA | | | | | | | | | | | | | | | SCPE | | | | | | | | | | | | | | | | | SW SB - CPS Fan, Electronic | WR | NSWCDD, Dahlgren, | U | | 0 | 75 | Dec-00 | 1 | 00 | Dec-01 | 100 | Dec-02 | 0 | 27 | 5 275 | | Differential Pressure Gauge, Filter | | VA | | | | | | | | | | | | | | | Performance - Development | | | | | | | | | | | | | | | | Project CO5 Page 62 of 113 Pages | CBDP | PRO | JECT COST A | ۸N | ALYSI | IS (R-3 | Exhil | bit) | | D | ATE
Fel | oruary 20 | 002 | | |---|------------------------------|--------------------------------|----------------|----------------------|-----------------------------|-------------------------|----------------|-------------------------|----------------|-------------------------|---------------------|---------------|--------------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIL | DE/ | | | • | ре NUMBE
0604384] | | ГLE
MICAL/ | BIOLO | GICAL | DEFEN: | SE (EMI | | .ОЈЕСТ
)5 | | BA5 - Engineering and M | Ianufac t | turing Dev | | | | | | | | | | | | | I. Product Development - Cont. | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | | 1. 1 roduct Bevelopment Cont. | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Туре | | CC | Cost | | Date | | Date | | Date | 1 | | Contract | | Subtotal I. Product Development: | | | | 1503 | 1650 | | 1645 | | 1594 | | 73 | 6465 | | | Remarks: | • | | | | • | | | | | | | | | | II. Support Costs | Contract
Method &
Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | FY2003
Cost | FY2003
Award
Date | Cost to
Complete | Total
Cost | Target Value of Contract | | CBPS | | | | | | | | | | | | | | | ES S - Shelter Government | MIPR | SBCCOM - Natick, MA | U | 0 | 0 | NONE | 100 | Oct-01 | 205 | Oct-02 | 0 | 305 | 0 | | Engineering Support | | | | | | | | | | | | | | | ILS S - Shelter - Contractor | C/CPFF | TBS | C | 0 | 0 | NONE | 103 | Oct-01 | 145 | Oct-02 | 0 | 248 | 0 | | ILS/Engineering Support | | | | | | | | | | | | | | | TD/D S - Shelter - Technical Data and Documentation | Various | TBS | С | 0 | 0 | NONE | 0 | NONE | 25 | Dec-02 | 0 | 25 | 0 | | JCPE | | | | | | | | | | | | | | | TD/D SB - BTD Airlock TDP - | MIPR | HSW/YACN, Brooks | U | 0 | 144 | Dec-00 | 0 | NONE | 0 | NONE | 0 | 144 | 144 | | Development | | AFB, San Antonio, TX | | | | | | | | | | | | | TD/D SB - 200 CFM Particulate | C/CPFF | Synetics, Dahlgren, VA | С | 49 | 50 | Dec-00 | 0 | NONE | 0 | NONE | 0 | 99 | 99 | | Filter - Engineering Support for
Market Survey | | | | | | | | | | | | | | | SCPE | | | | | | | | | | | | | | | TD/D SB - Update/Develop TDPs, | WR | NSWCDD, Dahlgren, | U | 786 | 98 | Dec-00 | 144 | Dec-01 | 100 | Dec-02 | 0 | 1128 | 1128 | | Perf Specs, Drawings, and Reports | | VA | | | | | | | | | | | | | Subtotal II. Support Costs: | | | | 835 | 292 | | 347 | | 475 | | 0 | 1949 | | | Project CO5 | | | | Page | 63 of 113
 Pages | | | | Exhibit | R-3 (PE (| 06043841 | ВР) | DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CO₅ **BA5 - Engineering and Manufacturing Dev** II. Support Costs - Cont. Remarks: | m m | G | D C : 4 :: : 0 | TIC | m . 1 | EX72001 | EX/2001 | EX70000 | EXZODO | EX72002 | EXZODO | G | m . 1 | | |-----------------------------------|----------|------------------------|-----|-------|---------|---------|---------|--------|---------|--------|----------|-------|----------| | III. Test and Evaluation | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | CBPS | | | | | | | | | | | | | | | DTE S - Shelter - Development | MIPR | DTC, APG, MD | U | 0 | 0 | NONE | 0 | NONE | 200 | Apr-03 | 0 | 200 | 0 | | Test and Evaluation | | | | | | | | | | | | | | | JCPE | | | | | | | | | | | | | | | OTHT C - 100/200CFM Gas Filter | MIPR | SBCCOM, APG, MD | U | 0 | 0 | NONE | 388 | Dec-01 | 400 | Dec-02 | 0 | 788 | 788 | | - Live Agent Testing | | | | | | | | | | | | | | | OTHT SB - 200 CFM Particulate | C/CPFF | Battelle, Columbus, OH | N | 129 | 150 | Dec-00 | 0 | NONE | 0 | NONE | 0 | 279 | 279 | | Filter - Testing Media and | | | | | | | | | | | | | | | Assemblies | | | | | | | | | | | | | | | OTHT SB - FIF - Prototype | MIPR | SBCCOM, APG, MD | U | 30 | 70 | Dec-00 | 0 | NONE | 0 | NONE | 0 | 100 | 100 | | Testing | | | | | | | | | | | | | | | OTHT C - FFA 400-100 & M93 | MIPR | SBCCOM, APG, MD | U | 0 | 0 | NONE | 200 | Dec-01 | 0 | NONE | 0 | 200 | 200 | | MCPE - Acceptance Testing | | | | | | | | | | | | | | | OTHT C - Modified ECU for | MIPR | Eglin AFB, Valparaiso, | U | 0 | 125 | Dec-00 | 50 | Jan-02 | 0 | NONE | 0 | 175 | 175 | | EMEDS - Prototype Testing | | FL | | | | | | | | | | | | | OTHT C - Shipboard CPS Supply | WR | NSWCDD, Dahlgren, | U | 0 | 0 | NONE | 0 | NONE | 285 | Dec-02 | 0 | 285 | 285 | | Fans - Testing Prototype System | | VA | | | | | | | | | | | | | OTHT SB - Integrated CP Power | MIPR | Eglin AFB, Valparaiso, | U | 0 | 0 | NONE | 0 | NONE | 50 | Dec-02 | 0 | 50 | 50 | | Transfer Kit for TCPS - Prototype | | FL | | | | | | | | | | | | | Testing | | | | | | | | | | | | | | | | + | + | + | + | + | + | + | + | + | + | + | + | + | Project CO5 Page 64 of 113 Pages DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CO₅ **BA5 - Engineering and Manufacturing Dev** | III. Test and Evaluation - Cont. | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |----------------------------------|----------|-----------------------|----|-------|--------|----------|--------|--------|--------|--------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | OTHT SB - Modified M28 Liner | MIPR | HSW/YACN, Brooks | U | (|) | 0 NONE | 0 | NONE | 100 | Dec-02 | 0 | 100 | 100 | | for Large Capacity Shelters - | | AFB, San Antonio, TX | | | | | | | | | | | | | Prototype Testing | | | | | | | | | | | | | | | OTHT SB - Modified 100/200 | MIPR | SBCCOM, APG, MD | U | (|) | 0 NONE | 0 | NONE | 50 | Dec-02 | 150 | 200 | 200 | | CFM Filters for TICS - Prototype | | | | | | | | | | | | | | | Testing | | | | | | | | | | | | | | | OTHT SB - Pleatable | MIPR | SBCCOM, Edgewood, | U | (|) | 0 NONE | 150 | Dec-01 | 0 | NONE | 0 | 150 | 150 | | Charcoal/HEPA Bonded Filter - | | MD | | | | | | | | | | | | | Testing | | | | | | | | | | | | | | | OTHT SB - 2000 CFM Particulate | MIPR | SBCCOM, Edgewood, | U | (|) | 0 NONE | 150 | Dec-01 | 250 | Dec-02 | 0 | 400 | 400 | | Filter - Test | | MD | | | | | | | | | | | | | OTHT SB - Modified Impingement | MIPR | SBCCOM, Edgewood, | U | (|) | 0 NONE | 0 | NONE | 50 | Dec-02 | 0 | 50 | 50 | | Filter for Ships - Testing | | MD | | | | | | | | | | | | | SCPE | | | | | | | | | | | | | | | OTHT SB - Improved CPS Fan - | WR | NSWCDD, Dahlgren, | U | (| 9 | 9 Dec-00 | 130 | Dec-01 | 142 | Dec-02 | 0 | 371 | 371 | | Shipboard Testing | | VA | | | | | | | | | | | | | OTHT SB - Improved CPS Fan - | WR | NSWCCD, Philadelphia, | U | 110 | 9 | 9 Dec-00 | 0 | NONE | 0 | NONE | 0 | 209 | 209 | | Landbased Testing | | PA | | | | | | | | | | | | | OTHT SB - Improved CPS Fan - | C/FP | New World Associates, | С | 60 | 10 | 0 Jun-01 | 0 | NONE | 0 | NONE | 0 | 160 | 160 | | Additional Landbased Testing | | Fredericksburg, VA | | | | | | | | | | | | | OTHT SB - Filters - Various | WR | NSWCDD, Dahlgren, | U | 770 | 7 | 0 Dec-00 | 95 | Dec-01 | 95 | Dec-02 | 0 | 1030 | 1030 | | Component Testing and Testing | | VA | | | | | | | | | | | | | Electronic Differential Pressure | | | | | | | | | | | | | | | Gauge | | | | | | | | | | | | | | Project CO5 Page 65 of 113 Pages | CBDF | PRO | JECT COST A | 4N | ALYSI | IS (R-3 | Exhi | bit) | | D | АТЕ
Fe l | oruary 2 | 002 | | |---|------------------------------|-----------------------------------|----------------|----------------------|------------------------------|-------------------------|-------------------------|-------------------------|----------------|-------------------------|---------------------|---------------|--------------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WII | DE/ | | | | PE NUMBE
0604384 1 | | TLE
E MICAL / | BIOLO | GICAL | DEFEN: | SE (EMI | | ROJECT
O5 | | BA5 - Engineering and N | Ianufac t | turing Dev | | | | | | | | | | | | | III. Test and Evaluation - Cont. | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | | | Method & Type | Location | NF
CC | PYs
Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value of
Contract | | OTHT C - HEPA Filter TIC/TIM
Evaluation | WR | NSWCDD, Dahlgren,
VA | U | 0 | 50 | Dec-00 | 150 | Dec-01 | 150 | Dec-02 | 0 | 350 | 350 | | Subtotal III. Test and Evaluation: | | | | 1099 | 763 | | 1313 | | 1772 | | 150 | 5097 | 7 | | Remarks: | | | | | | | | | | | | | | | IV. Management Services | Contract
Method &
Type | Performing Activity &
Location | US
NF
CC | Total
PYs
Cost | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | FY2003
Cost | FY2003
Award
Date | Cost to
Complete | Total
Cost | Target Value of Contract | | CBPS | 7. | | | | | | | | | | | | | | PM/MS S - Management Support
JCPE | PO | SBCCOM-Natick, MA | U | 0 | 0 | NONE | 24 | Oct-01 | 25 | Oct-02 | 0 | 49 | 0 | | PM/MS S - Overall Program Management and IPT Oversight | WR | NSWCDD, Dahlgren,
VA | U | 192 | 195 | Oct-00 | 342 | Oct-01 | 174 | Oct-02 | 0 | 903 | 787 | | PM/MS S - IPT Support | MIPR | Various | U | 146 | 146 | Dec-00 | 164 | Dec-01 | 164 | Dec-02 | 0 | 620 | 632 | | SCPE PM/MS S - Overall Program Management | WR | NSWCDD, Dahlgren,
VA | U | 220 | 91 | Dec-00 | 84 | Dec-01 | 97 | Dec-02 | 0 | 492 | 2 511 | | ZSBIR SBIR/STTR - Aggregated from ZSBIR-SBIR/STTR | PO | HQ AMC, Alexandria,
VA | U | 0 | 0 | NONE | 68 | 2Q FY02 | 0 | NONE | 0 | 68 | 3 0 | | Subtotal IV. Management
Services: | | | | 558 | 432 | | 682 | | 460 | | 0 | 2132 | 2 | | Project CO5 | | | | Page | 66 of 113 | Pages | | | | Exhibit | R-3 (PE | 0604384 | BP) | | CBDP PROJECT COST ANA | ALYS | IS (R-3 Ext | nibit) | Ι | OATE
Fel | oruary 200 |)2 | |---|------|--------------------------------------|-----------------------|--------|--------------------|------------|------------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufacturing Dev | | PE NUMBER AND
0604384BP CF | TITLE
IEMICAL/BIOL | OGICAL | DEFENS | SE (EMD) | PROJECT
C O5 | | IV. Management Services - Cont. Remarks: | | | | | | | | | TOTAL PROJECT COST: | 399: | 5 3137 | 3987 | 430 | 1 | 223 | 15643 | | | | | | | | | | | Project CO5 | Page | e 67 of 113 Pages | | | Exhibit | R-3 (PE 0 | 504384RP) | | | CBDP BUDGET ITEM JUSTIFICA | TION | SHEET | Γ (R-2A | Exhib | it) | DATE | February | 2002 | | |-----|---|-------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|---------------------| | RDT | T ACTIVITY &E DEFENSE-WIDE/ - Engineering and Manufacturing Dev | | ре numbei
0604384В | | | OLOGIC | AL DEFI | ENSE (EN | _ | roject
E5 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | DE5 | DECONTAMINATION SYSTEMS (EMD) | 3746 | 2498 | 4981 | 4925 | 897 | 0 | 0 | 0 | 17047 | ### A. Mission Description and Budget Item Justification: Project DE5 DECONTAMINATION SYSTEMS (EMD): This project funds System Development and Demonstration (SDD) of decontamination equipment for the Joint Service Fixed Site Decontamination (JSFXD) Program aimed at developing a family of decontaminants and a family of applicators. The program will provide soldiers, sailors, marines, and airmen the equipment necessary to fully decontaminate their vital areas to sustain critical cargo flow into theater. The program has been divided into three blocks. Block I will field decontaminants that will be
used with integral or existing applicators. Block II will field any additional applicators and containment systems required to provide the full fixed site decontamination capability (excluding Block III). Block III will provide the capability to decontaminate skin/casualties with open wounds. ### **FY 2001 Accomplishments:** - 2314 JSFXD Completed MS B and initiated MS C program documentation for Block I. - 1432 JSFXD Start of Block I Development Test (DT)/Operational Test (OT) slipped to FY02. Total 3746 ### **FY 2002 Planned Program:** • 1522 JSFXD - Complete DT/OT on family of decontaminants for Block I. Complete MS C documentation for Block I. Project DE5 Page 68 of 113 Pages # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) DE5 **BA5 - Engineering and Manufacturing Dev** ### FY 2002 Planned Program (Cont): - 142 JSFXD Incorporate lessons learned from OT into logistics support documentation for Block I family of decontaminants. - 792 JSFXD Prepare documentation and test reports, conduct downselect of medical/skin decontaminant in support of Block III SDD contract award. - 42 SBIR Small Business Innovative Research. **Total** 2498 ### **FY 2003 Planned Program:** - 1831 JSFXD Initiate DT/OT of family of applicators for Block II using GFE and engineering models applicators. - 2150 JSFXD Initiate clinical testing for FDA approval for skin decontaminants Block III. - 1000 JSFXD Award and execute SDD contract for FDA approved medical skin decontaminants Block III. **Total** 4981 Project DE5 Page 69 of 113 Pages Exhibit R-2 (PE 0604384BP) ### **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ JN0018 SORBENT DECON (JSFXD) **BA5 - Engineering and Manufacturing Dev** PE NUMBER AND TITLE v 0 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) DE5 0 20123 **PROJECT** **B.** Other Program Funding Summary: <u>To</u> **Total** FY 2006 FY 2001 FY 2002 FY 2003 **FY 2004** FY 2005 FY 2007 Compl Cost 4997 4973 27512 G47001 MODULAR DECON SYSTEM 2450 0 5007 5098 4987 0 JN0010 JOINT SERVICE FIXED SITE DECON 0 6579 17603 1515 2001 7508 0 8578 8553 266 0 0 C. <u>Acquisition Strategy:</u> JSFXD Block I will competitively procure COTS/NDI decontaminants and where required, integral applicators for government/contractor testing with options for production. Block II will be a competitive contract to evaluate GFE applicators and containment systems for government/contractor testing with options for production of associated components for GFE applicators. Block III will be a competitive procurement of COTS/NDI decontaminants with potential to meet FDA requirements for government/contractor testing with options for production. 2726 Project DE5 Page 70 of 113 Pages Exhibit R-2 (PE 0604384BP) ### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) DE5 **BA5 - Engineering and Manufacturing Dev D. Schedule Profile:** FY 2000 FY 2002 FY 2005 FY 2001 FY 2004 FY 2003 FY 2006 FY 2007 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 **JSFXD** Block I - IV In Process Review (IPR) 1Q 2Q Block I Milestone B 2Q Block I Developmental Test 2Q 3Q (DT)/Operational Test (OT) Block I Milestone C 30 Block II Milestone B 1Q Block II DT/Operational Test (OT) for 1Q -10 Family of Applicators Block II Milestone C 3Q Block III Tests for Downselect 3Q **3**0 Block III Milestone B 4Q Block III Federal Drug Administration 3Q · **2**Q (FDA) Clinical Testing Block III Developmental Test/ Operational 3Q · Test (DT/OT) Block III Milestone C 10 Project DE5 Exhibit R-2 (PE 0604384BP) Page 71 of 113 Pages | BUDGET ACTIVITY | | | | | | S (R-3 | | | | | 1.0 | oruary 20 | | n- : | . T. C. | |---|------------------|---------------------------|----------|-------------|---|---------|---------------|--------|---------------|--------|---------------|-----------|------------|------------|----------------------| | | NE/ | | | | | E NUMBE | | | DIOI O | CICALI | DEFEN | SE ŒMI | | PRO
DE: | OJECT | | RDT&E DEFENSE-WIL | | | | | u | 0043841 | SP CHE | MICAL | BIOLO | GICAL | DEFEN | SE (ENIL |)) | DĽ. | 3 | | BA5 - Engineering and M | lanufact | uring Dev | | | _ | | | | | | | | | | | | I. Product Development | Contract | Performing Activity & | US | Total | | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | | Target | | • | Method &
Type | Location | NF
CC | PYs
Cost | | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | | Value of
Contract | | JSFXD | 1)pe | | - | Cost | | | Bute | | Duit | | Dute | | | | communi | | SW SB - SDD Contract for Block | C/FFP | TBS | С | | 0 | 2500 | Nov-00 | 0 | NONE | 0 | NONE | 0 | 2 | 500 | ı | | SW SB - SDD Contract for
Medical and Skin Decon for Block
III | C/CPFF | TBS | С | | 0 | 0 | NONE | 0 | NONE | 976 | Nov-02 | 0 | | 976 | | | Subtotal I. Product Development: | | | | | 0 | 2500 | | 0 | | 976 | | 0 | 3. | 476 | | | II. Support Costs | Contract | Performing Activity & | US | Total | | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | | Target | | II. Support Costs | Method & Type | Location | NF
CC | PYs
Cost | | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | , | Value of
Contract | | | | | | | | | | | | | | | | | | | JSFXD | | | | | | 600 | | 200 | Feb-02 | 100 | Nov-02 | 0 | 1 | 000 | (| | ES S - Contract Support for SSD | C/CPFF | SVERDRUP, Dumfries, | С | | 0 | 600 | Feb-01 | 300 | 1'60-02 | 100 | | | | | | | ES S - Contract Support for SSD
Phase | C/CPFF | SVERDRUP, Dumfries,
VA | С | | 0 | | Feb-01 | | 160-02 | 100 | | | | | | | ES S - Contract Support for SSD | C/CPFF | | С | | 0 | 600 | Feb-01 | 300 | 1'60-02 | 100 | | 0 | | 000 | | | ES S - Contract Support for SSD
Phase | C/CPFF | | С | | | | Feb-01 | | 160-02 | | | 0 | | 000 | | | BUDGET ACTIVITY
RDT&E DEFENSE-WII | DE/ | | | | | | R AND TI' BP CHE | TLE
MICAL/ | BIOLO | GICAL 1 | DEFEN | SE (EMI | | ROJECT
E5 | |---|------------------------------|--------------------------------|----------------|----------------------|-------------|-----|-------------------------|----------------|-------------------------|----------------|-------------------------|---------------------|---------------|--------------------------------| | BA5 - Engineering and N | Janufact | turing Dev | | | | | | | | | | | | | | II. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | FY2
Cost | | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | FY2003
Cost | FY2003
Award
Date | Cost to
Complete | Total
Cost | Target
Value of
Contract | | JSFXD | Турс | | | Cost | | | Dute | | Bute | | Bute | | | Contract | | OTHT SB - Block I Family of Decontaminants | MIPR | Dugway Proving Ground
UT | , U | | 0 | 0 | NONE | 1556 | Feb-02 | 0 | NONE | 0 | 155 | 6 | | OTHT SB - DT/OT Family of
Applicators Block II | MIPR | Dugway Proving Ground
UT | , U | | 0 | 0 | NONE | 0 | NONE | 1700 | Nov-02 | 0 | 170 | 0 | | OTHT S - FDA Testing of Skin
Decon | MIPR | TBS | С | | 0 | 0 | NONE | 0 | NONE | 1700 | Feb-02 | 2900 | 460 | 0 | | Subtotal III. Test and Evaluation: | | | | | 0 | 0 | | 1556 | | 3400 | | 2900 | 785 | 6 | | Remarks: V. Management Services | Contract
Method & | Performing Activity & Location | US
NF | Total
PYs | FY2
Cost | | FY2001
Award | FY2002
Cost | FY2002
Award | FY2003
Cost | FY2003
Award | Cost to
Complete | Total
Cost | Target
Value of | | Vanyan | Туре | | CC | Cost | | | Date | | Date | | Date | | | Contract | | JSFXD PM/MS S - Joint IPT Support | MIPR | Various | U | | 0 | 646 | Jan-01 | 600 | Jan-02 | 505 | Nov-02 | 0 | 175 | 1 | | ZSBIR | IVIII IX | various | | | U | 0+0 | Jan-01 | 000 | Jan-02 | 303 | 1101-02 | 0 | 173 | 1 | | SBIR/STTR - Aggregated from ZSBIR-SBIR/STTR | PO | HQ AMC, Alexandria,
VA | U | | 0 | 0 | NONE | 42 | 2Q FY02 | 0 | NONE | 0 | 4 | 2 | | Subtotal IV. Management
Services: | | | | | 0 | 646 | | 642 | | 505 | | 0 | 179 | 3 | | Remarks: | | • | • | • | | | • | • | • | • | • | • | • | | # DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) RDT&E DEFENSE-WIDE/ DE5 **BA5 - Engineering and Manufacturing Dev** TOTAL PROJECT COST: 3746 2498 4981 2900 14125 Project DE5 Exhibit R-3 (PE 0604384BP) Page 74 of 113 Pages | | CBDP BUDGET ITEM JUSTIFICA | ATION | SHEET | Γ (R-2A | Exhib | it) | DATE | February | 2002 | | |---|-----------------------------|-------------------|---------------------|------------------------|---------------------|---------------------|---------------------|---------------------|------------------|---------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufacturing Dev | | | | R AND TITLI
BP CHEM | E
ICAL/BI | OLOGIC | AL DEFI | ENSE (EN | _ | ROJECT
?5 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | IP5 | INDIVIDUAL PROTECTION (EMD) | 8288 | 20711 | 39044 | 36195 | 12735 | 1411 | 0 | 0 | 118384 | ### A. Mission Description and Budget Item Justification: Project IP5 INDIVIDUAL PROTECTION (EMD): This project funds Engineering and Manufacturing Development (EMD) of individual protection equipment,
such as the Joint Service Lightweight Integrated Suit Technology (JSLIST) ensemble, aimed at increasing individual protection levels while reducing physiological and logistical burdens. The goal is to provide equipment that allows the individual Soldier, Sailor, Airman, or Marine to operate in a contaminated Nuclear, Biological and Chemical (NBC) environment with little or no degradation of his/her performance. Funding is provided for: (1) design of Aircrew Eye-Respiratory Protection (AERP) systems modification kits for aircraft compatibility; (2) development of the Joint Service Aircrew Mask (JSAM), to replace multiple Service-specific aircrew chemical protective masks; (3) development of a JSLIST Block I glove upgrade to meet special operations forces and other Services hand protection requirements; (4) development of a JSLIST Block II glove upgrade to meet joint aircrew and ground hand protection requirements; (5) development of a JSLIST Multi-Purpose Sock (MPS); (6) development of a Joint Protective Aircrew Ensemble (JPACE) to standardize aircrew ensembles across the services and reduce user fatigue; and (7) development of a Joint Service General Purpose Mask (JSGPM) to replace and improve upon the multiple masks currently used by U.S. ground forces. Project IP5 Page 75 of 113 Pages Exhibit R-2 (PE 0604384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT **IP5** RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BA5 - Engineering and Manufacturing Dev** ### **FY 2001 Accomplishments:** - 88 AERP Mods Continued non-recurring engineering design and development for the B-2 aircraft modification installation kits. - 2287 JPACE Developed prototype ensemble for testing under phase DT IIA. Performed DT IIA material swatch testing to downselect to no more than six candidates. - 1273 JPACE Continued development of patterns for use in fabrication of JPACE. Initiated development of program, logistics, and technical documentation to support the development and fielding of JPACE. - 650 JSGPM Initiated testing and evaluation of two, commercially available, escape masks. (1000 prototypes at \$125) - 289 JSLIST Second Source Conducted research and evaluation of second source material for JSLIST production. - 570 JSLIST Second Source Initiated screening and testing on selected second source materials candidates. - 2230 JSLIST Second Source Evaluated and tested final selected material for second source for technology insertion to JSLIST. - 901 JSLIST Block I Glove Upgrade Started Operational Test (OT) and documentation transition to Block II glove program. Total 8288 ### FY 2002 Planned Program: • 81 AERP Mods - Maintain configuration control on B-2 Aircraft AERP modification design. Project IP5 Page 76 of 113 Pages # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) IP5 **BA5 - Engineering and Manufacturing Dev** ### FY 2002 Planned Program (Cont): - 2642 JPACE Downselect and conduct Milestone B. Award contracts to no more than two candidate materials based on DT IIA material swatch test results. Fabricate 125 prototype ensembles of each of the selected candidates for use in DT IIB (250 total at \$525 each). Initiate DT IIB testing on the candidates to verify system level performance requirements have been met. - 1090 JPACE Complete development of patterns for use in fabrication of JPACE. Continue developing and updating program, logistics, and technical documentation required to support the development and fielding of JPACE. - 1846 JSAM Conduct System Demonstration (SD) source selection, MS B Interim Progress Review and award SD contract. - 8004 JSGPM Conduct System Demonstration phase. This phase includes award of the System Demonstration contract option which will deliver 5,000 prototypes at an estimated cost of \$500 each. Also included is the design and assembly of the System Support Packages for Production Qualification Testing, and Operational Testing and Evaluation. - 1374 JSGPM Prepare program/project documentation to achieve Milestone C. Documentation includes: Single Acquisition Management Plan (SAMP), the Manpower and Personnel Integration (MANPRINT) Plan, ORD Update, and performance specifications. - 770 JSGPM Execute Logistics Support Plan. This effort includes development of manuals and finalization of supportability plans. - 880 JSGPM Initiate the documentation and planning for Developmental and Operational Testing (DT/OT). Test redesigned prototypes to assess shortcomings exposed during System Integration Phase. - 2200 JSGPM Initiate development of a JSGPM variant as a lightweight compliment to the JSGPM against limited threats. Project IP5 Page 77 of 113 Pages ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT **IP5** RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BA5 - Engineering and Manufacturing Dev** ### FY 2002 Planned Program (Cont): - 1009 JSLIST Block II Glove Upgrade Start analysis to integrate Joint Service aviation and ground usage requirements and update acquisition strategy. - 300 JSLIST Block II Glove Upgrade Prepare RFP for acquisition of competitive material for source selection. - 165 JSLIST Block II Glove Upgrade Prepare program documentation for Interim Process Review (IPR). - 350 SBIR Small Business Innovative Research. **Total** 20711 ### **FY 2003 Planned Program:** - 82 AERP Mods Maintain configuration control on B-2 Aircraft modification design. - 5906 JPACE Complete DT IIB testing and downselect to two candidates. Fabricate 350 prototype ensembles of each candidate for combined DT/OT (700 total at \$525 each). Initiate combined DT/OT system level testing and initial Operational Assessment (OA) to verify system level performance and assess operational suitability and durability. Testing includes aircraft integration testing (crashworthiness, early flight, and aircraft compatibility) on six aircraft and system level chemical simulant testing (Man In Simulant Test). - 812 JPACE Continue developing and updating program, logistics, and technical documentation required to ensure that JPACE will be fully supported when fielded. Initiate finalization of suit/fabric patterns. - 4676 JSAM Finalize system design and complete development. Begin logistics activities and sustainment planning to include tech order preparation, provisioning, and fielding plan. - 1360 JSAM Continue program management activities and government test planning in preparation for DT and OT. Project IP5 Page 78 of 113 Pages # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** **IP5** RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BA5 - Engineering and Manufacturing Dev** ### FY 2003 Planned Program (Cont): - 3793 JSAM Complete system validation, develop production processes and hard tooling to fabricate DT and OT units. - 2412 JSAM Initiate material buy and begin assembly of 466 DT units at an average unit cost of \$5175. - 840 JSGPM Continue preparation of program/project documentation to achieve Milestone C. Documentation includes Single Acquisition Management Plan (SAMP), the Manpower and Personnel Integration (MANPRINT) Plan and Performance Specifications. - 512 JSGPM Continue execution of Logistics Support Plan. This effort includes development of manuals and finalization of supportability plans. - 8000 JSGPM Continue System Demonstration. System Demonstration includes system support packages for Production Qualification Testing, and Initial Operational Testing and Evaluation. The contract includes delivery of 5,000 prototypes (\$500 each) in 2QFY04. - 3000 JSGPM Continue documentation and planning for Developmental and Operational Testing (DT/OT). Test redesigned prototypes to assess shortcomings exposed during System Integration Phase. - 2250 JSGPM Continue development of a JSGPM variant as a lightweight complement to the JSGPM against limited threats. - 474 JSLIST Block II Glove Upgrade Award multiple competitive contracts for system development and demonstration. - 2600 JSLIST Block II Glove Upgrade Conduct durability and chemical validation testing for ground and aviation missions. - 401 JSLIST Block II Glove Upgrade Conduct project management and plan test readiness reviews. Project IP5 Page 79 of 113 Pages Exhibit R-2 (PE 0604384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT **IP5** RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BA5 - Engineering and Manufacturing Dev** ### FY 2003 Planned Program (Cont): - 300 JSLIST Block II Glove Upgrade Complete acquisition of Block II Glove Upgrade candidates. Conduct air/ground Operational Test (OT) and complete Milestone C. - 250 JSLIST MPS Conduct field durability trials for air/ground missions. - 850 JSLIST MPS Conduct chemical validation test trials. - 526 JSLIST MPS Conduct air/ground Operational Test (OT) and complete Milestone C documentation. ### **Total** 39044 | B. Other Program Funding Summary: | | | | | | | | | | |---|----------------|----------------|----------------|----------------|----------------|----------------|----------------|---------------------------|-----------------------------| | | <u>FY 2001</u> | <u>FY 2002</u> | <u>FY 2003</u> | <u>FY 2004</u> | <u>FY 2005</u> | <u>FY 2006</u> | <u>FY 2007</u> | <u>To</u>
<u>Compl</u> | <u>Total</u>
<u>Cost</u> | | JA0002 JT SVC AVIATION MASK (JSAM) | 0 | 0 | 0 | 0 | 0 | 10970 | 10971 | Cont | Cont | | JN0011 AERP AIRCRAFT MODS | 1574 | 2941 | 896 | 0 | 0 | 0 | 0 | 0 | 5411 | | JN0013 NAVY INDIVIDUAL PROTECTIVE GEAR | 5379 | 2312 | 3186
 0 | 0 | 0 | 0 | 0 | 10877 | | JN0015 JOINT PROTECTIVE AIRCREW
ENSEMBLE | 0 | 0 | 0 | 0 | 21450 | 21850 | 24466 | Cont | Cont | | JSM001 JOINT SERVICE MASK LEAKAGE
TESTER (JSMLT) | 0 | 0 | 11859 | 4963 | 4931 | 4938 | 4933 | Cont | Cont | Project IP5 Page 80 of 113 Pages # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) IP5 **BA5 - Engineering and Manufacturing Dev** | B. Other Program Funding Summary (Cont): | | | | | | | | | | |--|---------|---------|---------|---------|---------|---------|---------|---------------------------|-----------------------------| | | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | <u>To</u>
<u>Compl</u> | <u>Total</u>
<u>Cost</u> | | JX0055 INDIVIDUAL PROTECTION (IP) ITEMS
LESS THAN \$5M | 4124 | 993 | 0 | 0 | 0 | 0 | 0 | 0 | 5117 | | M99501 MASK, AIRCRAFT M45 | 998 | 454 | 0 | 0 | 0 | 0 | 0 | 0 | 1452 | | M99601 MASK, CHEM-BIOLOGICAL
PROTECTIVE FIELD: M40/M40A | 1485 | 142 | 0 | 0 | 0 | 0 | 0 | 0 | 1627 | | MA0400 PROTECTIVE CLOTHING | 96991 | 98531 | 91202 | 79913 | 89460 | 99584 | 92179 | Cont | Cont | | N00020 CB RESPIRATORY SYSTEM - AIRCREW | 3971 | 3897 | 3136 | 0 | 0 | 0 | 0 | 0 | 11004 | Project IP5 Page 81 of 113 Pages Exhibit R-2 (PE 0604384BP) ### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **IP5 BA5 - Engineering and Manufacturing Dev** C. Acquisition Strategy: Various methods will be utilized, to include both government project order and commercial contracts for development, **AERP Mods** fabrication of prototype test hardware, and maintenance of configuration control of AERP aircraft modifications. The acquisition strategy for System Demonstration is to award one Cost Plus Award Fee contract using Full and Open **JSAM** competition. The contract will include Fixed Price Production options. During the System Demonstration effort, JSAM will provide DT assets (certified safe-to-fly during JSAM DT ground test) to the JPACE program to support their OT and the JSAM OT will utilize JPACE assets. These latter efforts are to ensure JSAM - JPACE integration. The acquisition strategy employs a time-phased approach, commonly referred to as "Blocking". Block I will address 90% **JPACE** of the JPACE requirements. Block II is intended to address any deficiencies found in Block I and specifically to address CB protection in a rotorwash or high velocity wind environment and to enhance the thermal burden reduction capabilities of the JPACE system. Block I will include a competitive material search for advanced material technologies addressing aviation material performance requirements from the JPACE Joint ORD. Multiple Firm Fixed Price delivery order type contracts will be awarded to finalize design and verify system level requirements. These contract vehicles will include quantities for System Development and Demonstration (SDD), Low Rate Initial Production (LRIP), and Full Rate Production (FRP). Conduct market research and operational assessment of commercial CB protective glove to satisfy SOCOM requirement JSLIST Block I and the four services urgent requirement for an improved CB protective glove to replace the current butyl rubber glove. Conduct market research, development and operational assessment of CB protective glove materials, concentrating on JSLIST Block II selectively permeable solutions to satisfy the current 45 day requirement in JSLIST, JPACE, and SOCOM ORD. JSLIST MPS Full and open commercial acquisition of the best candidate from foreign or domestic sources, tested through gated durability and chemical testing to meet SOCOM requirements. Page 82 of 113 Pages Exhibit R-2 (PE 0604384BP) **Project IP5** | | Ul | CLASSIFIED | | |--|---|--|---| | CBDP B | UDGET ITEM JUSTIFICATION | SHEET (R-2A Exhibit) | DATE February 2002 | | BUDGET ACTIVITY RDT&E DEFENS BA5 - Engineering | SE-WIDE/
g and Manufacturing Dev | PE NUMBER AND TITLE 0604384BP CHEMICAL/BIOLOGICA | PROJECT L DEFENSE (EMD) IP5 | | JSGPM | Combined full scale System Development at
The contract for development/production is
reducing weight, bulk, and breathing resistant
achievable total ownership cost. There is also | based on a Joint Service performance speci-
nce by as much as 50 percent over currently | fication with special emphasis on fielded masks, and the lowest | | D. Schedule Profile: | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|-------------|----------------|---------|---------|---------|---------|---------|---------| | | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | | AERPMODS | | | | | | | | | | B-2 Develop Mod Design Proposal | 3Q — | 4Q | | | | | | | | B-2 Modification Design and Development | | 2Q — 4Q | | | | | | | | B-2 Configuration Maintenance of Design | | | 1Q — | 4Q | | | | | | JPACE | | | | | | | | | | Developmental Testing (DT I) on Existing Aviation Systems/Requirements Definition | 1Q 2Q | | | | | | | | | Direction to Execute Approved Acquisition
Strategy | 4Q | | | | | | | | | Pattern Development | 4Q | | 3Q | | | | | | | Solicitation to Develop Prototype
Ensembles | 4Q | | | | | | | | | Develop Prototype for Testing - DT IIA | | 1Q 2Q | | | | | | | | Developmental Testing - DT IIA | | 2Q — 4Q | | | | | | | | Milestone B | | | 2Q | | | | | | Project IP5 Page 83 of 113 Pages | CBDP BUDGET ITEM J | USTIFIC | CATION | SHEET (| R-2A Exh | ibit) | DATE Fe | bruary 2002 | | |---|--------------------|---------------------------------|------------------------|--------------------|--------------------|--------------------|--------------------|--------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ | | PE NUMBER AN 0604384BP (| | BIOLOGICA | AL DEFEN | L DEFENSE (EMD) | | | | BA5 - Engineering and Manufacturing I | Dev | | | | | | | | | D. Schedule Profile (cont): | FY 2000
1 2 3 4 | FY 200
1 2 3 | 1 FY 2002
4 1 2 3 4 | FY 2003
1 2 3 4 | FY 2004
1 2 3 4 | FY 2005
1 2 3 4 | FY 2006
1 2 3 4 | FY 2007
1 2 3 4 | | JPACE (Cont) | 1 2 3 4 | 1 2 3 | 4 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | | Fabricate Prototypes for Developmental Test - DT IIB & Combined DT/OT | | | 2Q — | 3Q | | | | | | Developmental Testing - DT IIB | | | 3Q – | 1Q | | | | | | Pattern Finalization | | | | 1Q | 4Q | | | | | Developmental Testing - Combined DT/OT
Operational Assessment | | | | 3Q — | 2Q | | | | | Milestone C - Low Rate Initial Production (LRIP) | | | | | 3Q | | | | | Award Low Rate Initial Production Delivery Order Contract | | | | | 4Q | | | | | JSAM | | | | | | | | | | Milestone B In Process Review (IPR) (IP5) | | | 3Q | | | | | | | System Demonstration | | | 40 | 2 ——— | | | 4Q | | | Development Test | | | | | 2Q — | 3Q | | | | Operational Test (Rotary Wing) | | | | | | 3Q – | 3Q | | | Operational Test (Fixed Wing) | | | | | | | 1Q —— 4Q | | | Milestone C (Full Rate Production
Decision - Rotary Wing) | | | | | | | 3Q | | | Project IP5 | | Pa | ge 84 of 113 Page | s | | Exhibit | R-2 (PE 0604 | 1384RP) | | CBDP BUDGET ITEM J | USTIFIC | ATION | SHEET (I | R-2A Exh | ibit) | DATE
Fe l | bruary 2002 | | | |---|--------------------|---------------------------------|--------------------|--------------------|--------------------|---------------------|--------------------|--------------------|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ | | PE NUMBER AN 0604384BP C | | BIOLOGIC | AL DEFEN | AL DEFENSE (EMD) | | | | | BA5 - Engineering and Manufacturing | Dev | | | | | | | | | | D. Schedule Profile (cont): | FY 2000
1 2 3 4 | FY 2001
1 2 3 | | FY 2003
1 2 3 4 | FY 2004
1 2 3 4 | FY 2005
1 2 3 4 | FY 2006
1 2 3 4 | FY 2007
1 2 3 4 | | | JSAM (Cont) | | | | | | | | | | | Milestone C (Full Rate Production
Decision - Fixed Wing) | | | | | | | 4Q | | | | JSGPM | | | | | | | | | | | Award Systems Demonstration Option | | | 2Q | | | | | | | | Conduct System Demonstration | | | 2Q —— | | 4Q | | | | | | Develop a JSGPM variant to compliment the JSGPM | | | 2Q —— | | 4Q | | | | | | Prepare Documentation for the DT and OT Testing | | | 1Q — | 4Q | | | | | | | Developmental Testing | | | | | 2Q 3Q | | | | | | Prepare and Execute Logistics Support
Plan | | | 2Q — | | | 1Q | | | | | Preparation of Milestone C Documentation | | | 2Q — | | 4Q | | | | | | Milestone C/Type Classification (TC) In
Process Review (IPR) | | | | | | 1Q | | | | | Operational Testing with Production
Representative Articles | | | | | | 2Q | | | | | PROT CLTH | | | | | | | | | | | Project IP5 | | Pag | ge 85 of 113 Pages | 3 | | Exhibit | R-2 (PE 0604 | 1384BP) | | ### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY **PROJECT** RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) IP5 **BA5 - Engineering and Manufacturing Dev** D. Schedule Profile (cont): FY 2002 FY 2005 FY 2000 FY 2001 FY 2004 FY 2007 FY 2003 FY 2006 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1
2 3 4 PROT CLTH (Cont) JSLIST Block I Glove Operational Test 4Q 1Q (OT) JSLIST Block I Glove Milestone C 1Q JSLIST Block II Glove Prototype Build 3Q JSLIST Block II Glove Conduct 3Q DT/Operational Test (OT) JSLIST Block II Glove Milestone C 40 JSLIST MPS FCT Data Transfer to System 10 Design and Demonstration Phase. JSLIST MPS Milestone B 1Q JSLIST MPS Developmental 1Q — 4Q Test/Operational Test (DT/OT) JSLIST MPS Milestone C 40 JSLIST MPS Production Contract Award 1Q Project IP5 Exhibit R-2 (PE 0604384BP) Page 86 of 113 Pages DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT IP5 RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BA5 - Engineering and Manufacturing Dev** | I. Product Development | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |-----------------------------------|----------|--------------------------|----|-------|--------|---------|--------|---------|--------|---------|----------|-------|----------| | • | Method & | | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Туре | | CC | Cost | | Date | | Date | | Date | | | Contract | | AERPMODS | | | | | | | | | | | | | | | HW C - Engineering Modification | SS/FPI | OC-ALC, Tinker AFB | C | 406 | 88 | 2Q FY01 | 0 | NONE | 0 | NONE | 0 | 494 | 675 | | Design of B-2 Aircraft to Support | | OK | | | | | | | | | | | | | AERP Equipment | | | | | | | | | | | | | | | HW C - Engineering Configuration | PO | Various | U | 82 | 0 | NONE | 81 | 1Q FY02 | 82 | 1Q FY03 | 0 | 245 | 0 | | Control Maintenance | | | | | | | | | | | | | | | JPACE | | | | | | | | | | | | | | | HW C - Prototype Pattern Design | MIPR | NCTRF/PMESS, Natick, | U | 399 | 253 | Dec-00 | 176 | Dec-01 | 50 | Dec-02 | 50 | 928 | 932 | | | | MA | | | | | | | | | | | | | HW S - Prototype Procurement | C/FFP | TBS | С | 0 | 0 | NONE | 176 | Mar-02 | 537 | Mar-03 | 600 | 1313 | 1320 | | JSAM | | | | | | | | | | | | | | | HW S - Contractor Development | C/CPAF | TBS | С | 0 | 0 | NONE | 0 | NONE | 2412 | 1Q FY03 | 0 | 2412 | 0 | | JSGPM | | | | | | | | | | | | | | | PM/MS S - Vaccine Development | C/CPIF | Avon, Inc., Cadillac, MI | С | 0 | 0 | NONE | 7221 | Mar-02 | 8000 | 1Q FY03 | 5768 | 20989 | 22738 | | - Program Management and | | | | | | | | | | | | | | | Program Manager support. | | | | | | | | | | | | | | | HW S - Development of a | C/CPIF | TBS | С | 0 | 0 | NONE | 0 | NONE | 1850 | 1Q FY03 | 1200 | 3050 | 0 | | Lightweight JSGPM Variant by | | | | | | | | | | | | | | | the Contractor | | | | | | | | | | | | | | | PROT CLTH | | | | | | | | | | | | | | | SW SB - Block II Glove Prototypes | C/FFP | TBS | U | 0 | 0 | NONE | 0 | NONE | 500 | Mar-03 | 0 | 500 | 0 | | Subtotal I. Product Development: | | | | 887 | 341 | | 7654 | | 13431 | | 7618 | 29931 | | Remarks: JSGPM - FY03 continues System Demonstration. System Demonstration includes delivery of 5,000 prototypes (\$500 each) in 2QFY04. Project IP5 Page 87 of 113 Pages DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT IP5 RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BA5 - Engineering and Manufacturing Dev** | II. Support Costs | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |----------------------------------|----------|------------------------|----|-------|--------|--------|--------|---------|--------|---------|----------|-------|----------| | | Method & | Location | 1 | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Туре | | CC | Cost | | Date | | Date | | Date | | | Contract | | JPACE | | | | | | | | | | | | | | | ES S - Systems Engineering | WR | NAWCAD, Patuxent | U | 221 | 234 | Nov-00 | 249 | Nov-01 | 159 | Dec-02 | 320 | 1183 | 1190 | | | | River, MD | | | | | | | | | | | | | ILS S - Systems Logistics | WR | NAWCAD, Patuxent | U | 96 | 104 | Nov-00 | 102 | Nov-01 | 85 | Nov-02 | 150 | 537 | 540 | | | | River, MD | | | | | | | | | | | | | TD/D S - Technical Report | C/CPFF | Battelle, Columbus, OH | N | 0 | 180 | Dec-00 | 101 | Dec-01 | 34 | Dec-02 | 34 | 349 | 352 | | ILS S - Logistics Support | C/CPFF | Battelle, Columbus, OH | N | 344 | 52 | Dec-00 | 146 | Dec-01 | 199 | Dec-02 | 350 | 1091 | 1096 | | JSAM | | | | | | | | | | | | | | | ES S - JSAM - Design Engineering | C/CPAF | TBS | С | 0 | 0 | NONE | 1846 | Sep-02 | 3793 | 1Q FY03 | 0 | 5639 | 0 | | TD/D SB - System Engineering, | PO | TBS | U | 0 | 0 | NONE | 0 | NONE | 3462 | 1Q FY03 | 0 | 3462 | 0 | | ILS, TM Prep | | | | | | | | | | | | | | | JSGPM | | | | | | | | | | | | | | | ES S - Engineering Support | MIPR | PM NBCDS, APG, MD | U | 0 | 0 | NONE | 757 | 1Q FY02 | 936 | 1Q FY03 | 889 | 2582 | 2852 | | TD/D S - Tech Data and | MIPR | PM NBCDS, APG, MD | U | 0 | 0 | NONE | 500 | 1Q FY02 | 400 | 1Q FY03 | 250 | 1150 | 1000 | | Documentation of JSGPM System | | | | | | | | | | | | | | | ILS S - Logistics Support of | PO | PM NBCDS, APG, MD | U | 0 | 0 | NONE | 700 | 1Q FY02 | 422 | 1Q FY03 | 420 | 1542 | 1700 | | JSGPM System | | | | | | | | | | | | | | | ES S - Systems Engineering for | MIPR | PM NBCDS, APG, MD - | U | 0 | 0 | NONE | 1100 | 2Q FY02 | 300 | 1Q FY03 | 200 | 1600 | 0 | | Lightweight Mask Variant | | VARIOUS | | | | | | | | | | | | | PROT CLTH | | | | | | | | | | | | | | | TD/D SB - Research and | MIPR | Various | U | 0 | 556 | Mar-01 | 0 | NONE | 0 | NONE | 0 | 556 | 0 | | Evaluation of Second Source | | | | | | | | | | | | | | | Material | | | | | | | | | | | | | | Project IP5 Page 88 of 113 Pages DATE February 2002 RDT&E DEFENSE-WIDE/ BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT IP5 RDI&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BA5 - Engineering and Manufacturing Dev** | II. Support Costs - Cont. | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |------------------------------------|----------|-----------------------|----|-------|--------|--------|--------|---------|--------|---------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | TD/D SB - Prepared RFP and | MIPR | Various | U | 0 | 0 | NONE | 300 | 1Q FY02 | 0 | NONE | 0 | 300 | 0 | | Source Selection for Block II | | | | | | | | | | | | | | | Glove | | | | | | | | | | | | | | | TD/D SB - Analysis to Integrate JS | MIPR | Various | U | 0 | 0 | NONE | 1009 | 1Q FY02 | 360 | 1Q FY03 | 0 | 1369 | 0 | | Air/Ground Requirements and | | | | | | | | | | | | | | | Insert Block I Glove Data. | Subtotal II. Support Costs: | | | | 661 | 1126 | | 6810 | | 10150 | | 2613 | 21360 | | Remarks: Project IP5 Page 89 of 113 Pages DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT IP5 RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BA5 - Engineering and Manufacturing Dev** | III. Test and Evaluation | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |--------------------------------|----------|------------------------|----|-------|--------|--------|--------|--------|--------|--------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | JPACE | | | | | | | | | | | | | | | DTE S - Aircraft Integration | WR | NAWCAD, Patuxent | U | 333 | 77 | Jan-01 | 200 | Nov-01 | 1214 | Nov-02 | 300 | 2124 | 2135 | | Testing | | River, MD | | | | | | | | | | | | | DTE S - Material Testing | WR | NCTRF, Natick, MA | U | 35 | 0 | NONE | 274 | Dec-01 | 149 | Dec-02 | 300 | 758 | 766 | | DTE C - Material Testing | MIPR | PMESS, Natick, MA | U | 162 | 30 | Dec-00 | 175 | Dec-01 | 95 | Dec-02 | 30 | 492 | 496 | | DTE C - Chemical Testing | MIPR | USA DTC, Dugway, UT | U | 200 | 792 | Dec-00 | 385 | Dec-01 | 818 | Dec-02 | 450 | 2645 | 2659 | | DTE S - Don/Doff Testing | WR | LANL, Los Alamos, NM | U | 40 | 0 | NONE | 380 | Dec-01 | 299 | Dec-02 | 600 | 1319 | 1329 | | DTE S - Fit Testing | SS/FFP | Anthrotech, Yellow | С | 57 | 0 | NONE | 49 | Dec-01 | 57 | Dec-02 | 130 | 293 | 294 | | | | Springs, OH | | | | | | | | | | | | | DTE C - Prototype Test Support | SS/FFP | Research Triangle | С | 0 | 0 | NONE | 0 | NONE | 378 | Mar-03 | 380 | 758 | 760 | | | | Institute, Research | | | | | | | | | | | | | | | Triangle, NC | | | | | | | | | | | | | DTE S - Chemical Tests | MIPR | USA DTC, Dugway, UT | U | 0 | 0 | NONE | 226 | Dec-01 | 373 | Dec-02 | 740 | 1339 | 1347 | | DTE S - Prototype Test | WR | NAWCAD, Patuxent | U | 0 | 0 | NONE | 0 | NONE | 600 | Dec-02 | 895 | 1495 | 1498 | | | | River, MD | | | | | | | | | | | | | DTE C - Chemical Testing | C/CPFF | Battelle, Columbus, OH | N | 0 | 960 | Mar-01 | 146 | Mar-02 | 818 | Mar-03 | 450 | 2374 | 2382 | | JSAM | | | | | | | | | | | | | | | DTE S - Govt DT Activities | MIPR | NAVAIR, Patuxent | U | 0 | 0 | NONE | 0 | NONE | 700 | Jan-03 | 0 | 700 | (| | | | River, MD | | | | | | | | | | | | | OTE S - Govt OT activities | PO | AFOTEC, Alamogordo, | U | 0 | 0 | NONE | 0 | NONE | 514 | Jan-03 | 0 | 514 | (| | | | NM | | | | | | | | | | | | Project IP5 Page 90 of 113 Pages DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT IP5 RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BA5 - Engineering and Manufacturing Dev** | III. Test and Evaluation - Cont. | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |------------------------------------|----------|-----------------------|----|-------|--------|---------|--------
---------|--------|---------|--------------|-------|----------| | | Method & | | | PYs | Cost | Award | Cost | Award | | Award | | Cost | Value of | | | Туре | | | Cost | | Date | | Date | | Date | - van protes | | Contract | | JSGPM | | | | | | | | | | | | | | | DTE S - Developmental Testing | MIPR | ATEC Falls Church | U | 0 | 550 | 3Q FY01 | 270 | 1Q FY02 | 400 | 1Q FY02 | 847 | 2067 | 1250 | | of JSGPM System | | VA; DTC; HRED, APG, | | | | | | | | | | | | | | | MD | | | | | | | | | | | | | OTE S - Operational Testing of | MIPR | OTC PAT/IOT&E | U | 0 | 0 | NONE | 570 | 1Q FY02 | 956 | 1Q FY03 | 4000 | 5526 | 8050 | | JSGPM System | | various locations | | | | | | | | | | | | | PROT CLTH | | | | | | | | | | | | | | | OTE S - Block II Glove Test | MIPR | Various | U | 685 | 0 | NONE | 0 | NONE | 2240 | Jul-03 | 0 | 2925 | 0 | | OTHT SB - Second Source | MIPR | MCSC, Quantico, VA | U | 0 | 450 | Mar-01 | 0 | NONE | 0 | NONE | 0 | 450 | 0 | | Material Candidate Testing | | | | | | | | | | | | | | | OTE S - Complete Testing for | MIPR | Various | U | 0 | 475 | 1Q FY01 | 0 | NONE | 0 | NONE | 0 | 475 | 0 | | Block I Glove | | | | | | | | | | | | | | | DTE S - JSLIST MPS Durability | MIPR | Various | U | 0 | 0 | NONE | 0 | NONE | 200 | 2Q FY03 | 0 | 200 | 0 | | Trials | | | | | | | | | | | | | | | DTE C - JSLIST MPS Chemical | MIPR | Various | U | 0 | 0 | NONE | 0 | NONE | 710 | 3Q FY03 | 0 | 710 | 0 | | Validation | | | | | | | | | | | | | | | OTE C - JSLIST MPS Air/Ground | C/FPI | Various | С | 0 | 0 | NONE | 0 | NONE | 430 | 1Q FY03 | 0 | 430 | 0 | | OT | | | | | | | | | | | | | | | OTHT SB - Second Source | MIPR | Various | U | 0 | 2000 | 2Q FY01 | 0 | NONE | 0 | NONE | 0 | 2000 | 0 | | Material Testing | | | | | | | | | | | | | | | Subtotal III. Test and Evaluation: | | | | 1512 | 5334 | | 2675 | | 10951 | | 9122 | 29594 | | Remarks: JSAM - Responsible test organization is the Naval Air Warfare Center in Patuxent River, Maryland. Operational test organization is AFOTEC . Project IP5 Page 91 of 113 Pages DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT IP5 RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BA5 - Engineering and Manufacturing Dev** | IV. Management Services | Contract
Method & | Performing Activity & Location | US
NF | Total
PYs | FY2001
Cost | FY2001
Award | FY2002
Cost | FY2002
Award | FY2003
Cost | FY2003
Award | Cost to | Total | Target
Value of | |-----------------------------------|----------------------|--------------------------------|----------|--------------|----------------|-----------------|----------------|-----------------|----------------|-----------------|----------|-------|--------------------| | | Type | Location | | Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Contract | | JPACE | 1) 0 | | | Cost | | Dute | | Duit | | Dute | | | Contract | | PM/MS S - Overall Program | WR | NAWCAD, Patuxent | U | 186 | 334 | Nov-00 | 320 | Nov-01 | 326 | Nov-02 | 200 | 1366 | 1385 | | Coordination | | River, MD | | | | | | | | | | | | | PM/MS S - Air Force, Army, | MIPR | Various | U | 318 | 144 | Dec-00 | 301 | Dec-01 | 229 | Dec-02 | 420 | 1412 | 1421 | | Marine Corps Program | | | | | | | | | | | | | | | Coordination | | | | | | | | | | | | | | | PM/MS C - Management Support | C/CPFF | Battelle, Columbus, OH | N | 0 | 400 | Dec-00 | 326 | Dec-01 | 298 | Dec-02 | 320 | 1344 | 1352 | | JSAM | | | | | | | | | | | | | | | PM/MS C - Program | MIPR | Various | U | 0 | 0 | NONE | 0 | NONE | 1360 | 1Q FY03 | 0 | 1360 | C | | Management/Management Support | | | | | | | | | | | | | | | JSGPM | | | | | | | | | | | | | | | PM/MS S - Program Management | PO | PM NBCDS, SBCCOM, | U | 0 | 100 | 3Q FY01 | 410 | 1Q FY02 | 688 | 1Q FY03 | 519 | 1717 | 1400 | | by Army (Lead Service) | | APG, MD | | | | | | | | | | | | | PM/MS S - Program Management | MIPR | USN, USAF, USMC | U | 0 | 0 | NONE | 600 | 1Q FY02 | 550 | 1Q FY03 | 500 | 1650 | 1900 | | by Joint Services other than Army | | various locations | | | | | | | | | | | | | PM/MS S - Program Management | PO | PM NBCDS, SBCCOM, | U | 0 | 0 | NONE | 1100 | 2Q FY02 | 100 | 1Q FY03 | 100 | 1300 | C | | for Lightweight Variant Mask | | APG, MD | | | | | | | | | | | | | PROT CLTH | | | | | | | | | | | | | | | PM/MS C - IPT Support | MIPR | Various | U | 386 | 509 | Feb-01 | 165 | Nov-01 | 961 | Nov-02 | 0 | 2021 | C | | ZSBIR | | | | | | | | | | | | | | | SBIR/STTR - Aggregated from | PO | HQ AMC, Alexandria, | U | 0 | 0 | NONE | 350 | 2Q FY02 | 0 | NONE | 0 | 350 | C | | ZSBIR-SBIR/STTR | | VA | | | | | | | | | | | | | Subtotal IV. Management | | | | 890 | 1487 | | 3572 | | 4512 | | 2059 | 12520 | | | Services: | | | | | | | | | | | | | | Project IP5 Page 92 of 113 Pages | CBDP PROJECT COST ANA | ALYS | IS (R-3 Exh | nibit) | D | ATE
Feb | ruary 200 |)2 | |---|------|--------------------------------------|--------|----------|-------------------|-----------|-------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufacturing Dev | | PE NUMBER AND
0604384BP CH | | OLOGICAL | DEFENS | SE (EMD) | PROJECT IP5 | | IV. Management Services - Cont. Remarks: | | | | | | | | | TOTAL PROJECT COST: | 395 | 0 8288 | 20711 | 39044 | | 21412 | 93405 | | | | | | | | | | | Project IP5 | Page | e 93 of 113 Pages | | | Exhibit 1 | R-3 (PE 0 | 604384BP) | | CBDP BUDGET ITEM JUSTIFIC | ATION | SHEET | Γ (R-2A | Exhib | it) | DATE | February | 2002 | | |---|-------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|----------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufacturing Dev | | ре numbei
0604384E | | | OLOGIC | AL DEFI | ENSE (EN | | ROJECT
IB5 | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | MB5 MEDICAL BIOLOGICAL DEFENSE (EMD) | 15772 | 48500 | 44718 | 11853 | 2264 | 0 | 0 | 0 | 123107 | #### A. Mission Description and Budget Item Justification: Project MB5 MEDICAL BIOLOGICAL DEFENSE (EMD): This project funds the Production and Deployment phase of vaccines, drugs, and diagnostic medical devices that are directed against validated biological warfare (BW) agents to include bacteria, viruses, and toxins of biological origin. Efforts for medical biological defense product development involve production scale-up studies, consistency manufacturing, and expanded human safety studies. The results of these efforts, and those conducted during the System Development and Demonstration phase, will be used to submit a Biologic License Application (BLA) to the Food and Drug Administration (FDA) for product licensure. Upon FDA licensure the product will transition to full-scale licensed production. Products to be developed under this program include: Recombinant Botulinum, Next Generation Anthrax, Plague, Smallpox, Tularemia, Staphylococcal Enterotoxins, and Equine Encephalitis vaccines. The Joint Biological Agent Identification and Diagnostic System (JBAIDS) is a reusable, portable, modifiable biological agent identification and diagnostic system. JBAIDS will enhance force protection by providing commanders and medical personnel with the capability to determine appropriate treatment, effective preventive measures, and prophylaxis, in response to the presence of biological agents. JBAIDS will be configured to support reliable, fast and specific identification of biological agents from a variety of clinical sources and preventive medicine samples. Technologies will be selected based on their reliability, technological maturity, and supportability. In addition to mobile and fixed site facilities, the JBAIDS will be used on ground vehicles, aircraft (fixed and rotary wing), and ships. Project MB5 Page 94 of 113 Pages ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) MB5 **BA5 - Engineering and Manufacturing Dev** #### **FY 2001 Accomplishments:** - 6304 JVAP Smallpox Vaccine (Vaccinia Immune Globulin-VIG component) Began manufacture of consistency lots and revalidation of Plaque Reduction Neutralization (PRN) assay for VIG. - 980 JVAP Pentavalent Botulinum Toxoid Continued serologies and data analysis of the Pentavalent Botulinum Toxoid booster study to validate surrogate marker concept. - 4088 JVAP Prime Systems Contract Conducted Systems Integration, Earned Value Management System (EVMS), special studies, regulatory compliance, and quality assurance for all vaccine efforts. - 2600 JVAP Investigational New Drug (IND) Stockpile Assessment Conducted safety and efficacy testing and maintenance of the IND inventory produced by The Salk Institute-Government Services Division. Conducted an in-depth analysis of the character and history of this material that identified numerous regulatory and testing deficiencies when viewed from a contingency use perspective. - 1800 JVAP Integrated Digital Environment (IDE) Conducted extensive independent test and evaluation of numerous electronic data management software applications. Testing was conducted to ensure selection of electronic data management system that meets both DoD 5000 requirements for an IDE and FDA (21 Code of Federal Regulations) requirements for data integrity and security that will result in validated electronic filing of INDs and BLAs. **Total** 15772 Project MB5 Page 95 of 113 Pages ### **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET
ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) MB5 **BA5 - Engineering and Manufacturing Dev** #### **FY 2002 Planned Program:** - 6848 JBAIDS Initiate design improvements of units transitioning from Defense Technology Objective (DTO) and begin fabrication of Engineering Development Test (EDT) units. Conduct Engineering Development Test. - 815 JBAIDS Initiate submission of Identification Assays to the Food and Drug Administration (FDA) for regulatory approval. - 2650 JBAIDS Design and produce four (4) JBAIDS biological organism Identification Assays. Initiate Integrated Logistics Support (ILS) analysis development and technical drawings package requirements. Initiate development of technical manuals. - 2345 VP-GOCO Evaluate options for establishment of a government owned contractor operated vaccine production facility. - 19463 JVAP Smallpox Vaccine Continue consistency lot manufacture and conduct stability testing for Smallpox vaccine. Initiate Phase 2b clinical trial for Smallpox vaccine. - 7884 JVAP Smallpox Vaccine (VIG component) Develop manufacturing capability for VIG and initiate BLA process. - 3778 JVAP Pentavalent Botulinum Toxoid Complete serologies and data analysis of the Pentavalent Botulinum Toxoid booster study and prepare final report for submission to the FDA. - 3897 JVAP Prime Systems Contract activities Conduct systems integration, EVMS, IDE initiatives, special studies, regulatory compliance, and quality assurance for all vaccine efforts. - 820 SBIR Small Business Innovative Research. **Total** 48500 Project MB5 Page 96 of 113 Pages Exhibit R-2 (PE 0604384BP) ### **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) MB5 **BA5 - Engineering and Manufacturing Dev** #### **FY 2003 Planned Program:** - 2850 JBAIDS Continue design and production of six (6) additional JBAIDS biological organism Identification Assays. Continue FDA regulatory approval process of system equipment. - 1264 JBAIDS Complete requirements for FDA regulatory approval of ten (10) assays. Complete Integrated Logistics Support (ILS) analysis and technical drawings package requirements. Complete technical manual development. - 6171 JBAIDS Initiate Low Rate of Initial Production (LRIP) of thirty (30) JBAIDS units. Perform Production Qualification Testing (PQT) and Initial Operational Test and Evaluation (IOT&E). Modify and fabricate test systems and software. - 30549 JVAP Smallpox Vaccine Complete reproductive toxicology studies for Smallpox vaccine. Continue Smallpox and Vaccinia Immune Globulin (VIG) stability studies. Initiate 2nd and 3rd stages of a three-part Phase 2b large-scale clinical trial (safety and immunogenicity study for >3000 subjects) for Smallpox vaccine to satisfy FDA requirement for licensure. - 969 JVAP Smallpox Vaccine Achieve baseline stockpile quantities and begin warm base lot manufacturing (assuring a continuous manufacturing capability) for both Smallpox vaccine and VIG. - 2915 JVAP Smallpox Vaccine Begin BLA preparation and compilation. Continue IND annual reports and manufacturing amendments for Smallpox vaccine and VIG. **Total** 44718 Project MB5 Page 97 of 113 Pages Exhibit R-2 (PE 0604384BP) ### **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) MB5 **BA5 - Engineering and Manufacturing Dev** | B. Other Program Funding Summary: | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | <u>To</u>
<u>Compl</u> | <u>Total</u>
<u>Cost</u> | |--|---------|---------|---------|---------|---------|---------|---------|---------------------------|-----------------------------| | JX0005 DOD BIOLOGICAL VACCINE
PROCUREMENT | 50629 | 55684 | 43695 | 57626 | 62250 | 58108 | 58841 | Cont | Cont | C. <u>Acquisition Strategy:</u> JVAP: The Prime Systems Contract (PSC) serves as the integrator for the advanced development, licensure, production, storage, testing, and distribution of medical biological defense vaccines and antisera. The PSC serves as the "responsible head" to the Food and Drug Administration for each product during the licensure process and becomes the license holder for the product. The JVAP oversees the PSC. JBAIDS is an evolutionary development program. Block I development effort will focus on militarizing and hardening of critical identification technologies selected from the Common Diagnostics Defense Technology Objective (CB.26.J00). This will be a rapid development and fielding effort to deliver to the field a critical capability to identify bacteria and viral agents. FDA approval for the initial set of gene probes, primers, and hardware will be coordinated and obtained. Block II will focus on the automation of the sample preparation process, inclusion of new technologies for toxin development, reductions in size, weight and reliability. FDA approval for all remaining gene probe and primer sets will be obtained. Project MB5 Page 98 of 113 Pages Exhibit R-2 (PE 0604384BP) | CBDP BUDGET ITEM . | JUSTIFIC | CATION | SHEET (I | R-2A Exh | ibit) | DATE
Fel | bruary 2002 | | |---|--------------------|--------------------|---------------------------------|--------------------|--------------------|--------------------|--------------------|--------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufacturing | Dev | | PE NUMBER AN 0604384BP C | | BIOLOGIC | AL DEFEN | SE (EMD) | PROJECT MB5 | | D. Schedule Profile: | FY 2000
1 2 3 4 | FY 2001
1 2 3 4 | FY 2002
4 1 2 3 4 | FY 2003
1 2 3 4 | FY 2004
1 2 3 4 | FY 2005
1 2 3 4 | FY 2006
1 2 3 4 | FY 2007
1 2 3 4 | | JBAIDS | | | | | | | | | | Block I RFP Release | | | 2Q | | | | | | | Block I Flyoff | | | 3Q | | | | | | | Procure Systems for EDT/DT | | | | 1Q 2Q | | | | | | Engineering Design Test (EDT)/Developmental Testing (DT) | | | | 2Q — 4Q |) | | | | | Low Rate Initial Production | | | | 4Q | 1Q | | | | | Initial Operational Test and Evaluation (IOT&E) | | | | | 1Q — 3Q | | | | | VAC BOT | | | | | | | | | | Consistency Lot Production | | | | | | | | 1Q —— 4Q | | Baseline Stockpile Quantities Obtained | | | | | | | | 4Q | | VAC NGA | | | | | | | | | | Consistency Lot Production | | | | | | 4Q | Q 4Q | | | Phase 2b Clinical Trials | | | | | | | | 2Q — 4Q | | Baseline Stockpile Quantities | | | | | | | 4Q | | | VAC PLG | | | | | | | | | | Consistency Lot Production | | | | | | | | 1Q —— 4Q | | VAC SPX | | | | | | | | | | Project MB5 | | Pag | e 99 of 113 Pages | | | Exhibit | R-2 (PE 0604 | 4384BP) | | CBDP BUDGET ITEM BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ | | P | E NUMBER AN | D TITLE | BIOLOGICA | | SE (EMD) | PROJECT MB5 | |--|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------| | BA5 - Engineering and Manufacturing | g Dev | | | | | | | | | D. Schedule Profile (cont): | FY 2000
1 2 3 4 | FY 2001
1 2 3 4 | FY 2002
1 2 3 4 | FY 2003
1 2 3 4 | FY 2004
1 2 3 4 | FY 2005
1 2 3 4 | FY 2006
1 2 3 4 | FY 2007
1 2 3 4 | | VAC SPX (Cont) | 1 2 3 . | 1 2 3 . | 1 2 3 . | 1 2 0 . | 1 2 3 . | | 1 2 0 . | · | | Milestone C | | | 1Q | | | | | | | Consistency Lot Production | | 40 | | | | | | | | Phase 2b Clinical Trial | | | 3Q — | | 1Q | | | | | Baseline Stockpile Quantities Obtained | | | | 2Q | | | | | | Biological Licensure Application (BLA)
Submission | | | | | 3Q | | | | | FDA Licensure/Full Rate Production IPR | | | | | | 2Q | | | | VAC TUL | | | | | | | | | | Milestone C | | | | | | 2Q | | | | Consistency Lot Production | | | | | | 2Q 3Q | | | | Phase 2b Clinical Trial | | | | | | 4Q | | 1Q | | Baseline Stockpile Quantities Obtained | | | | | | 3Q | | | | Biological Licensure Application (BLA) Submission | | | | | | | | 40 | | VACCINES | | | | | | | | | | Botulinum Toxoid Booster Study | >> | | 4Q | | | | | | | | | | | | | | | | | Project MB5 | | Page 1 | 00 of 113 Pages | S | | Exhibit | R-2 (PE 0604 | 1384BP) | DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) MB5 **BA5 - Engineering and Manufacturing Dev** | I. Product Development | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |----------------------------------|----------|-----------------------|----|-------|--------|--------|--------|--------|--------|--------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | JBAIDS | | | | | | | | | | | | | | | HW C - Design/Fabricate EDT | PO | TBS | U | 0 | 0 | NONE | 4754 | Jan-02 | 0 | NONE | 0 | 4754 | 0 | | Units | | | | | | | | | | | | | | | SW SB - Design/fabricate | PO | TBS | U | 0 | 0 | NONE | 2000 | Jan-02 | 2350 | Nov-02 | 0 | 4350 | 0 | | Identification Assays | | | | | | | | | | | | | | | SW SB - FDA Submission and | Various | TBS | U | 0 | 0 | NONE | 754 | Jan-02 | 1000 | Nov-02 | 0 | 1754 | 0 | | Regulatory Approval of Assays | | | | | | | | | | | | | | | SW SB - Modify and Fabricate | PO | TBS | U | 0 | 0 | NONE | 0 | NONE | 2420 | Nov-02 | 0 | 2420 | 0 | | Test Systems | | | | | | | | | | | | | | | HW SB - FDA Submission and | Various | TBS | U | 0 | 0 | NONE | 0 | NONE | 500 | Nov-02 | 0 | 500 | 0 | | Regulatory Approval of Equipment | | | | | | | | | | | | | | | VACCINES | | | | | | | | | | | | |
 | HW S - Vaccine Development - | SS/CPAF | DynPort Vaccine | С | 3023 | 3078 | Nov-00 | 9310 | Nov-01 | 0 | NONE | 0 | 15411 | 0 | | Includes Consistency Lot, Pilot | | Company, Frederick, | | | | | | | | | | | | | Lot, and Scale-up Production | | MD | | | | | | | | | | | | | Subtotal I. Product Development: | | | | 3023 | 3078 | | 16818 | | 6270 | | 0 | 29189 | | Remarks: Biological Vaccines - Cost to Complete: "Continuing" Project MB5 Page 101 of 113 Pages DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) MB5 **BA5 - Engineering and Manufacturing Dev** | I. Support Costs | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |----------------------------------|----------|-----------------------|----|-------|--------|--------|--------|--------|--------|--------|----------|-------|----------| | | Method & | Location | NF | | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | JBAIDS | | | | | | | | | | | | | | | TD/D SB - Update/Develop TDPs, | Various | TBS | U | 0 | 0 | NONE | 300 | Jan-02 | 150 | Nov-02 | 0 | 450 | 0 | | Performance Specs, Drawings, and | | | | | | | | | | | | | | | Reports | | | | | | | | | | | | | | | TD/D SB - LSA | Various | TBS | U | 0 | 0 | NONE | 350 | Jan-02 | 114 | Nov-02 | 0 | 464 | 0 | | Development/Technical Drawing | | | | | | | | | | | | | | | Package | | | | | | | | | | | | | | | VAC SPX | | | | | | | | | | | | | | | TD/D S - Vaccine Development - | C/CPAF | DynPort Vaccine | C | 0 | 0 | NONE | 0 | NONE | 625 | Nov-02 | 0 | 625 | 0 | | Includes Regulatory Integration | | Company, Frederick, | | | | | | | | | | | | | (Environmental and FDA | | MD | | | | | | | | | | | | | Documentation) and Delivery | | | | | | | | | | | | | | | System. | | | | | | | | | | | | | | | VACCINES | | | | | | | | | | | | | | | TD/D S - Vaccine Development - | C/CPAF | DynPort Vaccine | С | 1468 | 2805 | Nov-00 | 4735 | Nov-01 | 0 | NONE | 0 | 9008 | 0 | | Includes Process Definition, | | Company, Frederick, | | | | | | | | | | | | | Environmental and FDA | | MD | | | | | | | | | | | | | Documentation | | | | | | | | | | | | | | | Subtotal II. Support Costs: | | | + | 1468 | 2805 | | 5385 | | 889 | | 0 | 10547 | | Remarks: Biological Vaccines - Cost to Complete: "Continuing" Project MB5 Page 102 of 113 Pages DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT MB5 RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BA5 - Engineering and Manufacturing Dev** | III. Test and Evaluation | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |------------------------------------|----------|--------------------------|----|-------|--------|--------|--------|--------|--------|--------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Туре | | CC | Cost | | Date | | Date | | Date | | | Contract | | JBAIDS | | | | | | | | | | | | | | | DTE C - Conduct EDT | Various | TBS | U | 0 | 0 | NONE | 2005 | Jan-02 | 0 | NONE | 0 | 2005 | | | OTHT SB - PQT/IOT&E | PO | TBS | U | 0 | 0 | NONE | 0 | NONE | 2000 | Nov-02 | 0 | 2000 | | | OTE S - JBAIDS Block I LRIP | C/FFP | TBS | С | 0 | 0 | NONE | 0 | NONE | 1601 | Jan-03 | 0 | 1601 | | | VAC SPX | | | | | | | | | | | | | | | DTE S - Vaccine Development - | C/CPAF | DynPort Vaccine | C | 0 | 0 | NONE | 0 | NONE | 21547 | Nov-02 | 0 | 21547 | | | Testing, Evaluation, and Clinical | | Company, Frederick, | | | | | | | | | | | | | Trials. | | MD | | | | | | | | | | | | | VACCINES | | | | | | | | | | | | | | | OTHT SB - Vaccine Development | C/CPAF | DynPort Vaccine | С | 3541 | 3112 | Nov-00 | 11019 | Nov-01 | 0 | NONE | 0 | 17672 | | | - Includes Phase I/II Clinical and | | Company, Frederick, | | | | | | | | | | | | | Non-clinical Trials, Tox Studies, | | MD | | | | | | | | | | | | | Surrogate and Assay Testing | | | | | | | | | | | | | | | OTHT SB - Pentavalent Botulinum | C/CPFF | Battelle Memorial Inst., | С | 1343 | 770 | Mar-01 | 576 | Mar-02 | 0 | NONE | 0 | 2689 | | | Toxoid - Booster Study | | Columbus, OH | | | | | | | | | | | | | OTHT S - Vaccine Development - | C/CPAF | DynPort Vaccine | С | 605 | 1155 | Nov-00 | 1950 | Nov-01 | 0 | NONE | 0 | 3710 | | | Includes Stability and Efficacy | | Company, Frederick, | | | | | | | | | | | | | Testing | | MD | | | | | | | | | | | | | Subtotal III. Test and Evaluation: | | | | 5489 | 5037 | | 15550 | | 25148 | | 0 | 51224 | | Remarks: Biological Vaccines - Cost to Complete: "Continuing" Project MB5 Page 103 of 113 Pages DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ PE NUMBER AND TITLE PROJECT BA5 - Engineering and Manufacturing Dev 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) MB5 | IV. Management Services | Contract | 5 | US | Total | | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |--------------------------------|----------|---------------------------|----|-------|---|--------|--------|--------|---------|--------|---------|----------|-------|----------| | | Method & | Location | NF | PYs | | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | | Date | | Date | | Date | | | Contract | | JBAIDS | | | | | | | | | | | | | | | | PM/MS S - Program Management | Various | Joint Program Office for | U | | 0 | 0 | NONE | 150 | 1Q FY02 | 150 | 1Q FY03 | 0 | 300 | (| | and Program Manager Support | | Biological Defense, Falls | | | | | | | | | | | | | | | | Church, VA | | | | | | | | | | | | | | VAC PRD FA | | | | | | | | | | | | | | | | PM/MS S - Program Management | Allot | TBS | U | | 0 | 0 | NONE | 2345 | 2Q FY02 | 0 | NONE | 0 | 2345 | (| | and Program Manager Support | | | | | | | | | | | | | | | | VAC SPX | | | | | | | | | | | | | | | | PM/MS S - Vaccine Development | C/CPAF | DynPort Vaccine | С | | 0 | 0 | NONE | 0 | NONE | 3871 | Nov-02 | 0 | 3871 | (| | - Program Management/Program | | Company, Frederick, | | | | | | | | | | | | | | Manager Support. | | MD | | | | | | | | | | | | | | PM/MS S - Vaccine Development | Allot | JVAP, Frederick, MD | U | | 0 | 0 | NONE | 0 | NONE | 1432 | Oct-02 | 0 | 1432 | (| | - Joint Vaccine Acquisition | | | | | | | | | | | | | | | | Program Management Office | | | | | | | | | | | | | | | | PM/MS S - Vaccine Development | Allot | PEOCBD, Falls Church, | U | | 0 | 0 | NONE | 0 | NONE | 2422 | Oct-02 | 0 | 2422 | (| | - Program Management/Program | | VA | | | | | | | | | | | | | | Manager Support | | | | | | | | | | | | | | | | PM/MS S - Contractor Systems | C/CPFF | Camber Corporation, | С | | 0 | 0 | NONE | 0 | NONE | 731 | Feb-03 | 0 | 731 | (| | Engineering/Program Management | | Frederick, MD | | | | | | | | | | | | | | Support. | | | | | | | | | | | | | | | | PM/MS S - Contractor Systems | C/CPFF | SAIC, Frederick, MD | С | | 0 | 0 | NONE | 0 | NONE | 479 | Feb-03 | 0 | 479 | (| | Engineering/Program Management | | | | | | | | | | | | | | | | Support. | | | | | | | | | | | | | | | Project MB5 Page 104 of 113 Pages DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT **MB5** RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BA5 - Engineering and Manufacturing Dev** | | | | | 1 | | | | | | | 1 | 1 | | |---------------------------------|----------|---------------------------|----|-------|--------|---------|--------|---------|--------|--------|----------|--------|----------| | IV. Management Services - Cont. | Contract | 5 | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Туре | | CC | Cost | | Date | | Date | | Date | | | Contract | | PM/MS S - Award Fee (12.5%) | C/CPAF | DynPort Vaccine | С | 0 | 0 | NONE | 0 | NONE | 3326 | Jan-03 | 0 | 3326 | 0 | | | | Company, Frederick, | | | | | | | | | | | | | | | MD | | | | | | | | | | | | | VACCINES | | | | | | | | | | | | | | | PM/MS S - Contractor Systems | C/FP | Camber Corporation, | С | 1062 | 984 | Feb-01 | 1535 | Feb-02 | 0 | NONE | 0 | 3581 | 0 | | Engineering/Program Management | | Frederick, MD | | | | | | | | | | | | | Support. | | | | | | | | | | | | | | | PM/MS S - Vaccine Development | Various | JVAP, Fort Detrick, MD | U | 1513 | 973 | 1Q FY01 | 1612 | 1Q FY02 | 0 | NONE | 0 | 4098 | 0 | | - Joint Vaccine Acquisition | | | | | | | | | | | | | | | Program - Program Management | | | | | | | | | | | | | | | Office | | | | | | | | | | | | | | | PM/MS S - Contractor systems | C/FP | SAIC, Frederick, MD | С | 330 | 375 | 1Q FY01 | 394 | 1Q FY02 | 0 | NONE | 0 | 1099 | 0 | | engineering/program management | C/11 | Strie, Frederick, Wil | | 330 | 313 | 101101 | 371 | 101102 | | TONE | Ĭ | 1077 | · · | | | | | | | | | | | | | | | | | support. | *** | I i i D OCC C | ** | 1061 | 1505 | 0 . 00 | 20.00 | 0 . 01 | 0 | NONE | 0 | 5.40.6 | 0 | | PM/MS S - Program Management | Various | Joint Program Office for | U | 1061 | 1505 | Oct-00 | 2860 | Oct-01 | 0 | NONE | 0 | 5426 | 0 | | and Program Manager Support | | Biological Defense, Falls | | | | | | | | | | | | | | | Church, VA | | | | | | | | | | | | | PM/MS S - Contractor Systems | Various | Camber Corporation, | С | 1000 | 1015 | Oct-00 | 1031 | Oct-01 | 0 | NONE | 0 | 3046 | 0 | | Engineering/Program Management | | Falls Church, VA | | | | | | | | | | | | | Support. | | | | | | | | | | | | | | | ZSBIR | | | | | | | | | | | | | | | SBIR/STTR - Aggregated from | PO | HQ AMC, Alexandria, | U | 0 | 0 | NONE | 820 | 2Q FY02 | 0 | NONE | 0 | 820 | 0 | | ZSBIR-SBIR/STTR | | VA | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | Project MB5 Page 105 of 113 Pages #### DATE
CBDP PROJECT COST ANALYSIS (R-3 Exhibit) February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY **PROJECT** RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **MB5 BA5 - Engineering and Manufacturing Dev** IV. Management Services - Cont. Performing Activity & US FY2001 FY2001 FY2002 FY2002 FY2003 FY2003 Cost to Contract Total Total Target Method & Location NF PYs Cost Cost Award Value of Award Cost Award Complete Cost CC Cost Type Date Date Date Contract Subtotal IV. Management 10747 32976 4966 4852 12411 0 Services: Remarks: Biological Vaccines - Cost to Complete: "Continuing" TOTAL PROJECT COST: 14946 15772 48500 44718 123936 Project MB5 Exhibit R-3 (PE 0604384BP) Page 106 of 113 Pages | | CBDP BUDGET ITEM JUSTIFICA | TION | SHEET | Γ (R-2A | Exhib | it) | DATE] | February | 2002 | | |-----|---|-------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|---------------| | RDT | ET ACTIVITY T&E DEFENSE-WIDE/ 5 - Engineering and Manufacturing Dev | | PE NUMBEF
0604384B | | | OLOGIC | AL DEFF | ENSE (EN | _ | roject
IC5 | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | MC5 | MEDICAL CHEMICAL DEFENSE (EMD) | 1050 | 1463 | 1973 | 1486 | 1448 | 1727 | 1763 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification: Project MC5 MEDICAL CHEMICAL DEFENSE (EMD): This project funds the development of medical material and other medical equipment items necessary to provide an effective capability for medical defense against chemical agent threats facing U.S. forces in the field. This project supports research efforts in the Production and Deployment phases of the acquisition strategy for pretreatment therapeutic drugs, diagnostic equipment, and other life support equipment for protection against and management of chemical warfare agents. Project funds research and development of safety studies, manufacturing scale up, process validation, drug interaction, performance test and submission of FDA drug licensure application(s). #### **FY 2001 Accomplishments:** - 141 Pyridostigmine Bromide Continued a 2-year study to validate surrogate markers in small animal ex vivo muscle for human efficacy. - Pyridostigmine Bromide Conducted storage and stability testing, and submitted support documentation for FDA licensure. - 352 Pyridostigmine Bromide Started three 2-year studies to validate surrogate markers for human efficacy. (Human ex vivo muscle study, human ex vivo blood study, and higher animal species ex vivo study). Project MC5 Page 107 of 113 Pages ## CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufacturing Dev PENUMBER AND TITLE 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) MC5 #### **FY 2001 Accomplishments (Cont):** - 418 Skin Exposure Reduction Paste Against Chemical Warfare Agent (SERPACWA) Validated manufacturing process. - 65 Multichambered Autoinjector Submitted support documentation for FDA licensure. **Total** 1050 #### FY 2002 Planned Program: - 65 Pyridostigmine Bromide Continue storage and stability testing. - 382 Pyridostigmine Bromide Continue three 2-year studies to validate surrogate markers for human efficacy. (Human ex vivo muscle study, human ex vivo blood study, and higher animal species ex vivo study). - 50 Pyridostigmine Bromide Complete a 2-year study to validate surrogate markers in small animal ex vivo muscle for human efficacy. - 703 SERPACWA Complete FDA manufacturing requirements. - 238 Multichambered Autoinjector Conduct a Milestone III in-process review. - 25 SBIR Small Business Innovative Research. **Total** 1463 #### **FY 2003 Planned Program:** • 588 Pyridostigmine Bromide - Complete storage and stability testing and complete FDA required additional studies. Project MC5 Page 108 of 113 Pages Exhibit R-2 (PE 0604384BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 **BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** MC5 RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BA5 - Engineering and Manufacturing Dev** #### FY 2003 Planned Program (Cont): - 50 Pyridostigmine Bromide Complete three 2-year studies to validate surrogate markers for human efficacy. (Human ex vivo muscle study, human ex vivo blood study, and higher animal species ex vivo study). - 1335 Advanced Anticonvulsant Initiate 2-year clinical study to evaluate the advanced anticonvulsant for the treatment of seizures. 1973 Total #### B. Other Program Funding Summary: N/A #### C. Acquisition Strategy: Multi Autoinjector In-house/contractor development to FDA licensure, followed by sole source procurement. Pyrido Bromide In-house/contractor development to FDA licensure, followed by sole source procurement. Adv Anticonvuls In-house/contractor development to FDA licensure, followed by sole source procurement. SERPACWA In-house/contractor development to FDA licensure, followed by sole source procurement. Project MC5 #### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) MC5 **BA5 - Engineering and Manufacturing Dev** D. Schedule Profile: FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 **MEDCHEM** Advanced Anticonvulsant - Milestone II 3Q Multichambered Autoinjector - Milestone 4Q Ш SERPACWA - Milestone III 4Q Project MC5 Page 110 of 113 Pages Exhibit R-2 (PE 0604384BP) DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ PE NUMBER AND TITLE PROJECT MC5 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BA5 - Engineering and Manufacturing Dev** | I. Product Development | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |----------------------------------|----------|-------------------------|----|-------|--------|---------|--------|---------|--------|--------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | MEDCHEM | | | | | | | | | | | | | | | HW S - Sample Packaging and | C/CPFF | McKesson BioServices, | С | 0 | 418 | 1Q FY01 | 704 | 1Q FY02 | 0 | NONE | 0 | 1122 | | | Manufacturing Validation of | | Rockville, MD | | | | | | | | | | | | | SERPACWA | | | | | | | | | | | | | | | HW S - Support Documentation | C/CPFF | EER, Inc, Chantilly, VA | С | 0 | 65 | 1Q FY01 | 0 | NONE | 0 | NONE | 0 | 65 | | | for FDA Licensure of | | | | | | | | | | | | | | | Multichambered Autoinjector | Subtotal I. Product Development: | | | | 0 | 483 | | 704 | | 0 | | 0 | 1187 | | Remarks: II. Support Costs: Not applicable Project MC5 Page 111 of 113 Pages DATE February 2002 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT MC5 RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) **BA5 - Engineering and Manufacturing Dev** | O O . 1 D . 1 | C | D C : A :: ' C | TIC | TD + 1 | EX/2001 | EX/2001 | EX/2002 | EX/2002 | EX/2002 | EXTOROG | G | T . 1 | m . | |------------------------------------|----------|---------------------------|-----|-------------|---------|---------|---------|---------|---------|---------|----------|-------|----------| | | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | | | Method & | Location | NF | PYs
Cost | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Туре | | CC | Cost | | Date | | Date | | Date | | | Contract | | MEDCHEM | | | | | | | | | | | | | _ | | DTE S - Pyridostigmine Bromide - | Allot | USA Medical Research | U | 0 | 141 | 1Q FY01 | 200 | 1Q FY02 | 50 | 1Q FY03 | 0 | 391 | 0 | | Surrogate Validation | | Institute of Chemical | | | | | | | | | | | | | | | Defense, Edgewood, MD | | | | | | | | | | | | | DTE S - FDA Required Studies for | C/CPFF | Meridian Medical | С | 0 | 0 | NONE | 238 | 1Q FY02 | 412 | 1Q FY03 | 0 | 650 | 0 | | Multichambered Autoinjector | | Technologies, Columbia, | | | | | | | | | | | | | | | MD | | | | | | | | | | | | | DTE S - Bioequivalence Study for | C/CPFF | TBS | С | 0 | 0 | NONE | 0 | NONE | 923 | 1Q FY03 | 0 | 923 | 0 | | Advanced Anticonvulsant | | | | | | | | | | | | | | | DTE S - Stability Test for | C/CPFF | Stanford Research | С | 0 | 74 | 1Q FY01 | 65 | 1Q FY02 | 588 | 1Q FY03 | 0 | 727 | 0 | | Pyridostigmine Bromide | | International, Palo Alto, | | | | | | | | | | | | | | | CA | | | | | | | | | | | | | DTE S - Validate Surrogate | C/CPAF | University of California, | С | 0 | 140 | 4Q FY01 | 0 | NONE | 0 | NONE | 0 | 140 | 0 | | Markers in Ex Vivo Muscle - | | Davis, CA | | | | | | | | | | | | | Pyridostigmine Bromide | | | | | | | | | | | | | | | DTE S - Higher Animal Species | SS/FFP | DTSL Chemical & | С | 0 | 212 | 4Q FY01 | 231 | 1Q FY02 | 0 | NONE | 0 | 443 | 0 | | Ex Vivo Study - Pyridostigmine | | Biological Sciences, | | | | | | | | | | | | | Bromide | | United Kingdom | | | | | | | | | | | | | Subtotal III. Test and Evaluation: | | | | 0 | 567 | | 734 | | 1973 | | 0 | 3274 | | Remarks: Project MC5 Page 112 of 113 Pages #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** February 2002 PE NUMBER AND TITLE BUDGET ACTIVITY **PROJECT** RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) MC5 **BA5 - Engineering and Manufacturing Dev** IV. Management Services Contract Performing Activity & US Total FY2001 FY2001 FY2002 FY2002 FY2003 FY2003
Cost to Total Target Method & Location NF PYs Cost Cost Award Value of Award Cost Award Complete Cost CC Cost Contract Туре Date Date Date ZSBIR SBIR/STTR - Aggregated from HQ AMC, Alexandria, 25 2Q FY02 U 0 PO NONE NONE 25 ZSBIR-SBIR/STTR VA Subtotal IV. Management 25 25 Services: Remarks: TOTAL PROJECT COST: 0 1050 1463 1973 4486 Project MC5 Exhibit R-3 (PE 0604384BP) Page 113 of 113 Pages ## **BUDGET ACTIVITY 6** #### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA6 - Management Support** FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 Total Cost FY 2001 Cost to COST (In Thousands) Estimate Estimate Estimate Estimate Complete Actual Estimate Estimate 31052 42959 36530 34495 39520 40086 Continuing Continuing Total Budget Activity (BA) Cost 33866 0605384BP CHEMICAL/BIOLOGICAL DEFENSE 27236 31052 42959 36530 34495 39520 40086 Continuing Continuing (MANAGEMENT SUPPORT) 0605502BP SMALL BUSINESS INNOVATIVE RESEARCH 6630 6630 (SBIR) **A.** <u>Mission Description and Budget Activity Justification:</u> This program element provides research, development, test, and evaluation management support to the Department of Defense (DoD) Nuclear, Biological and Chemical (NBC) defense program. This effort includes support to the DoD response to Chemical/Biological (CB) terrorism; funds joint doctrine and training support; funds sustainment of technical test capability at Dugway Proving Ground (DPG); and funds financial/program management support. Additionally, this program element funds the Joint Point Test program (O49), which provides a response to Commanders in Chief (CINCs) and the Services regarding joint tests and research assessments. Anti-terrorism funding provides DoD with a process and means to conduct assessments of installation vulnerabilities to CB threats. Weapons of Mass Destruction Civil Support Teams (WMD CST) funding provides the resources for program oversight and program management to successfully execute the Consequence Management RDA program. WMD CSTs and U.S. Army Reserve Reconnaissance and Decontamination Teams would receive the systems developed and procured under this program in accordance with the Joint Service Agreement for Chemical and Biological Defense Program Management. # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA6 - Management Support DATE February 2002 Joint Training and Doctrine Support funds development of Joint Doctrine and Tactics, Techniques, and Procedures for developing Chemical Biological defense systems. The Training and Doctrine efforts also fund chemical and biological modeling and simulation to support the warfighter. Dugway Proving Ground, a Major Range and Test Facility Base (MRTFB), funding provides for Chemical Biological Defense (CBD) testing of DoD materiel, equipment, and systems from concept through production; to include a fully instrumented outdoor range capability for testing with simulants that can be precisely correlated to the laboratory testing with live agents. It finances indirect test operating costs not billable to test customers, including indirect civilian and contractor labor; repair and maintenance of test instrumentation, equipment, and facilities; and replacement of test equipment. The Homeland Security management program is focused on supporting technology efforts in conducting tradeoff studies, conducting studies exploring technology alternatives, defining Homeland Security requirements, and providing management oversight of the Homeland Security program. The management support program provides management support for the DoD NBC defense program to allow program overview and integration of overall medical and non-medical programs by the Assistant to the Secretary of Defense for Nuclear, Chemical, and Biological (ATSD(NCB)), through the Office of the Secretary of Defense (OSD), Office of Deputy Assistant to the Secretary of Defense for Chemical/Biological Defense (DATSD (CBD)); execution management by the Defense Threat Reduction Agency (DTRA); integration of Joint requirements, management of training and doctrine by the Joint Service Integration Group (JSIG); Joint Research, Development and Acquisition (RDA) planning, input to annual report to Congress and Program Objective Memorandum (POM) Strategy development by the Joint Service Materiel Group (JSMG); review of the JSIG and JSMG joint plans and the consolidated NBC Defense POM Strategy by the Joint NBC Defense Board (JNBCDB) Secretariat. Page 2 of 34 Pages | C1. | CLASSIFIED | | |--|---|---| | CBDP BUDGET ITEM JUSTIFICATION | N SHEET (R-2 Exhibit) | DATE February 2002 | | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA6 - Management Support | | | | The Joint Point Test program (O49) funds provide planning, conduct developmental hardware) and accomplishment of operational research and the Commanders in Chief (CINCs) for already fielded equipment This Budget Activity also funds the Small Business Innovative Research (CRD) SDIP program is to improve the transition on transfer | ch assessments in response to requirements at and systems. earch (SBIR) program. The overall objective | received from the Services re of the Chemical/Biological | | Defense (CBD) SBIR program is to improve the transition or transfe (DoD) components and the private sector for mutual benefit. The C defensive posture in a biological or chemical environment using past and biological detection; information assessment (identification, morindividual soldiers and equipment. | BD program includes those technology effortive and active means as deterrents. These | orts that maximize a strong technologies include chemical | | marviduai soldicis and equipment. | | | | | | | | | | | | | | | ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA6 - Management Support ## 0605384BP CHEMICAL/BIOLOGICAL DEFENSE (MANAGEMENT SUPPORT) | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | |-----|---|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | Total Program Element (PE) Cost | 27236 | 31052 | 42959 | 36530 | 34495 | 39520 | 40086 | Continuing | Continuing | | AT6 | ANTI-TERRORISM | 443 | 457 | 460 | 463 | 486 | 512 | 522 | Continuing | Continuing | | CM6 | WMD - CIVIL SUPPORT TEAM (MANAGEMENT SUPPORT) | 0 | 0 | 1600 | 1600 | 1600 | 1600 | 1600 | Continuing | Continuing | | DT6 | JOINT DOCTRINE AND TRAINING SUPPORT | 3108 | 3278 | 6098 | 6039 | 3495 | 6073 | 6193 | Continuing | Continuing | | DW6 | DUGWAY PROVING GROUND | 9732 | 15315 | 15651 | 15156 | 15442 | 16922 | 17164 | Continuing | Continuing | | HS6 | HOMELAND SECURITY (MANAGEMENT SUPPORT) | 0 | 0 | 6000 | 0 | 0 | 0 | 0 | 0 | 6000 | | MS6 | MANAGEMENT SUPPORT | 12482 | 9015 | 10152 | 10282 | 10485 | 11415 | 11613 | Continuing | Continuing | | O49 | JOINT POINT TEST | 1471 | 2987 | 2998 | 2990 | 2987 | 2998 | 2994 | Continuing | Continuing | **A.** <u>Mission Description and Budget Item Justification:</u> This program element provides research, development, testing and evaluation management support to the Department of Defense (DoD) NBC defense program. This effort includes support to the DoD response to Chemical/Biological (CB) terrorism; funds joint doctrine and training support; funds sustainment of technical test capability at Dugway Proving Ground (DPG); and funds financial/program management and oversight function as mandated by P.L. 103-160. Additionally, this program element funds the Joint Point Test program (O49), which provides a response to Commanders in Chief (CINCs) and Services regarding joint tests and research assessments. Page 4 of 34 Pages ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE February 2002 **BUDGET ACTIVITY** RDT&E DEFENSE-WIDE/ **BA6 - Management Support** 0605384BP CHEMICAL/BIOLOGICAL DEFENSE (MANAGEMENT SUPPORT) Anti-terrorism funding provides DoD with a process and means to conduct assessments of installation vulnerabilities to Chemical/Biological threats. Joint Training and Doctrine Support funds development of Joint Doctrine and Tactics, Techniques, and Procedures for developing Chemical Biological defense systems. The Training and Doctrine efforts also fund chemical and biological modeling and simulation to support the warfighter. Dugway Proving Ground, a Major Range and Test Facility Base (MRTFB), funding provides for Chemical Biological Defense testing of DoD materiel, equipment, and systems from concept through production; to include a fully instrumented outdoor range capability for testing with simulants that can be precisely correlated to the laboratory testing with live agents. It finances indirect test operating costs not billable to test customers, including indirect civilian and contractor labor; repair and maintenance of test instrumentation, equipment, and facilities; and replacement of test equipment. The Homeland Security management program is focused on supporting technology efforts in conducting tradeoff studies, conducting studies exploring technology alternatives, defining Homeland Security requirements, and providing management oversight of
the biological counterterrorism research program and biological defense program for Homeland Security. # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA6 - Management Support RDT&E DEFENSE WIDE/ BA6 - Management Support BUDGET ACTIVITY SUPPORT) BUDGET ACTIVITY O605384BP CHEMICAL/BIOLOGICAL DEFENSE (MANAGEMENT SUPPORT) The management support program provides management support for the DoD Nuclear, Biological and Chemical (NBC) defense program to allow program overview and integration of overall medical and non-medical programs by the Assistant to the Secretary of Defense for Nuclear, Chemical, and Biological (ATSD(NCB)), through the Office of the Secretary of Defense (OSD), Office of Deputy Assistant to the Secretary of Defense for Chemical/Biological Defense (DATSD (CBD)); execution management by the Defense Threat Reduction Agency (DTRA); integration of Joint requirements, management of training and doctrine by the Joint Service Integration Group (JSIG); Joint Research, Development and Acquisition (RDA) planning, input to annual report to Congress and Program Objective Memorandum (POM) Strategy development by the Joint Service Materiel Group (JSMG); review of the JSIG and JSMG joint plans and the consolidated NBC Defense POM Strategy by the Joint NBC Defense Board (JNBCDB) Secretariat. The Joint Point Test program (O49) funds provide funding, planning, conducting, evaluating, and reporting on joint tests (for other than developmental hardware) and accomplishment of operational research assessments in response to requirements received from the Services and the Commanders in Chief (CINCs) for already fielded equipment and systems. ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA6 - Management Support 0605384BP CHEMICAL/BIOLOGICAL DEFENSE (MANAGEMENT SUPPORT) | B. <u>Program Change Summary:</u> | FY 2001 | <u>FY 2002</u> | <u>FY 2003</u> | |--|---------|----------------|----------------| | Previous President's Budget (FY 2002 PB) | 23686 | 31276 | 31754 | | Appropriated Value | 23907 | 31276 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | | a. Congressional General Reductions | -168 | -224 | 0 | | b. SBIR/STTR | -397 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | | e. Rescissions | -53 | 0 | 0 | | Adjustments to Budget Years Since FY 2002 PB | 3706 | 0 | 11205 | | Current Budget Submission (FY 2003 PB) | 27236 | 31052 | 42959 | | | | | | #### **Change Summary Explanation:** **Funding:** FY03 - Increase to management support to fund a Homeland Security Support effort identified in the new Project HS6 (+\$6,000K); increase to provide for management support of the WMD Civil Support Teams (CSTs) in the new project CM6 (+\$1,600K); increase to JSMG Management for additional mission (MS6 \$1,000K); increase for Joint Training and Doctrine Support (DT6 \$2,774K); adjustment for inflation assumptions (-\$169K). **Schedule:** **Technical:** C. Other Program Funding Summary: See section B in the R2A's | CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) | | | | | | DATE] | DATE February 2002 | | | | |---|-------------------|---------------------|--|---------------------|---------------------|---------------------|---------------------|------------------|------------|--| | | | | 0605384BP CHEMICAL/BIOLOGICA
(MANAGEMENT SUPPORT) | | | | | PROJECT AT6 | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | AT6 ANTI-TERRORISM | 443 | 457 | 460 | 463 | 486 | 512 | 522 | Continuing | Continuing | | #### A. Mission Description and Budget Item Justification: Project AT6 ANTI-TERRORISM: The growing threat of the use of Chemical/Biological (CB) agents in acts of terrorism places DoD installations and personnel at a higher risk. With that in mind, this budget item provides DoD with the means to address the threat of CB terrorism to DoD installations and personnel. It attempts to address the requirements identified in PDD 39 and PDD 62. Funding was originally added in response to DoD Directive 2000.12, "DoD Combating Terrorism Program," dated September 15, 1996 (updated April 13, 1999) and the Downing Task Force Report, "Global Interests/Global Responsibilities," dated September 16, 1996. Funding provides for the development of combating CB terrorism planning, training, and exercise technologies; and the sustainment of those technologies in the out years, as appropriate. Sponsors of projects funded under this budget item would include DTRA, J-34, ASD (SO/LIC), SBCCOM, USA CMLS, the Technical Support Working Group, and other organizations involved with combating CB terrorism. #### **FY 2001 Accomplishments:** - Developed and conducted Weapons of Mass Destruction (WMD) Installation Emergency Responder Pilot Training Course. - 187 Conducted Front End Analysis of Consequence Management RDA requirements. Total 443 Project AT6 Page 8 of 34 Pages ## CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ PROJECT AT6 DATE BA6 - Management Support (MANAGEMENT SUPPORT) #### FY 2002 Planned Program: - 449 Sustain combating CB terrorism technology development and support planning for CB Installation Protection Program. - 8 SBIR Small Business Innovative Research. Total 457 #### FY 2003 Planned Program: • 460 Sustain combating CB terrorism technology development and document lessons learned on Force Protection. Total 460 Project AT6 Page 9 of 34 Pages Exhibit R-2 (PE 0605384BP) | CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) | | | | | | | DATE] | DATE February 2002 | | | | |--|--|-------------------|---|---------------------|---------------------|---------------------|---------------------|---------------------------|------------------|----------------|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA6 - Management Support | | | 0605384BP CHEMICAL/BIOLOGICAL
(MANAGEMENT SUPPORT) | | | | | ENSE | | PROJECT
CM6 | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | СМ6 | WMD - CIVIL SUPPORT TEAM (MANAGEMENT
SUPPORT) | 0 | 0 | 1600 | 1600 | 1600 | 1600 | 1600 | Continuing | Continuing | | #### A. Mission Description and Budget Item Justification: **Project CM6 WMD - CIVIL SUPPORT TEAM (MANAGEMENT SUPPORT):** This funding provides the resources for program management funds to successfully execute the Consequence Management RDA program and provide oversight functions as mandated by P.L. 103-160. WMD CSTs and U.S. Army Reserve Reconnaissance and Decontamination Teams would receive the systems developed and procured under this program in accordance with the Joint Service Agreement for Chemical and Biological Defense Program Management. FY 2001 Accomplishments: None FY 2002 Planned Program: No planned program #### **FY 2003 Planned Program:** - 500 WMD CST- Support planning and oversight efforts for Inter Agency Board (IAB) to coordinate inter agency equipment and operational issues to unsure WMD CST teams interoperability with state and local first responders. - 1100 WMD CST Support planning and operations for 32 WMD CST operations and additional State and national emergency teams. Conduct inter agency equipment integration analysis and interoperability studies. **Total** 1600 Project CM6 Page 10 of 34 Pages Exhibit R-2 (PE 0605384BP) #### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 BUDGET ACTIVITY **PROJECT** RDT&E DEFENSE-WIDE/ 0605384BP CHEMICAL/BIOLOGICAL DEFENSE **DT6 BA6 - Management Support** (MANAGEMENT SUPPORT) FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 Total Cost Cost to COST (In Thousands) Estimate Estimate Estimate Complete Actual Estimate Estimate Estimate 3278 6098 6039 3495 6073 Continuing DT6 JOINT DOCTRINE AND TRAINING SUPPORT 3108 6193 Continuing #### A. Mission Description and Budget Item Justification: Project DT6 JOINT DOCTRINE AND TRAINING SUPPORT: The activities of this project directly support the Joint Service Chemical/Biological (CB) Defense program; in particular, the Joint Service Integration Group (JSIG), Doctrine and Training (DT), and Modeling & Simulation (M&S). This effort funds (1) development/revision of medical and non-medical Multi-Service and Joint Doctrine and Tactics, Techniques, and Procedures (TTP); (2) development of joint medical, non-medical and M&S requirements; (3) the US Army Chemical School (USACMLS) Joint Senior Leaders' Course (JSLC); (4) assistance in correcting training and doctrine deficiencies covered in General Accounting Office (GAO) reports; and (5) support of current and planned NBC Defense studies, analysis, models and simulations, training, exercises, and wargames; determine overlaps, duplication, and shortfalls; and build and execute programs to correct shortfalls in all aspects of NBC Defense. Project DT6 Page 11 of 34 Pages Exhibit R-2 (PE 0605384BP) DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA6 - Management Support 0605384BP CHEMICAL/BIOLOGICAL DEFENSE DT6 **PROJECT** (MANAGEMENT SUPPORT) #### **FY 2001 Accomplishments:** - NBC doctrine: (1) FM 3-11.4 NBC Protection Multi-service Tactics, Techniques, and Procedures (MTTP); (2) FM 3-11.19 NBC Reconnaissance; FM 8-285 Treatment of Chemical Agent Casualties and Conventional Military Chemical Injuries. Continued to
support the integration of Chemical/Biological Defense (CBD) considerations during the revision and development of selected joint doctrinal materials. Continued support to the integration and enhancement of NBC/WMD materials in joint and service professional education. Continued support to the CINCs with NBC/WMD exercise assistance and training. Drafted/reviewed Joint Operational Requirements Documents (ORDs): (1) Joint Biological Standoff Detection System Milestone MS A; (2) Joint Service Air Crew Mask MS B; (3) Joint Service General Purpose Mask MS B; (4) Joint Service Mask Leakage Tester MS B; (5) Joint Effects Model (Draft); (6) Joint Biological Tactical Detection System MS A; (7) Joint Ground Effects Model (Draft); (8) Joint Multi-Mission Advanced NBC Sensor (Draft); (9) Joint Service Lightweight Chemical Agent Detector MS III; (10) Joint Biological Point Detection System Block II; (11) Joint Biological Agent Identification and Diagnostic System MS I; (12) Smallpox MS B; (13) Plague Tularemia (Draft); (14) Joint Medical NBC Decision Support Tool (Draft); (15) Next Generation Anthrax (Draft). Completed assessment of smallpox vaccine stockpile. Initiated assessment of Plague and Anthrax stockpile requirements. Conducted medical risk assessment. - 450 JSIG DT Continued NBC requirements generation analysis: (1) Completed Chemical Contamination Avoidance Mission Area Analysis; (2) Initiated integrated NBC Contamination Avoidance Mission Area Analysis; (3) Initiated Fourth Generation Agent Operational Impact Assessment; (4) Completed Joint Biological Point Detection System requirements analysis. - 50 JSIG DT Continued to support additional joint participation in the Joint Senior Leaders' Course (JSLC). Project DT6 Page 12 of 34 Pages Exhibit R-2 (PE 0605384BP) #### **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY PROJECT RDT&E DEFENSE-WIDE/ BA6 - Management Support 0605384BP CHEMICAL/BIOLOGICAL DEFENSE (MANAGEMENT SUPPORT) DT6 FY 2001 Accomplishments (Cont): • 1135 JSIG MODSIM - Continued to support Services M&S requirements through development of requirements documentation and the integration of M&S data model requirements. Finalized and published M&S Master Plan, Mission Needs Statement (MNS), Operations Requirements Document/Capstone Requirements Document (ORD/CRD). Initiated requirements validation through joint experiments and exercise/war games participation. Developed Chemical Downwind Message (CDM) framework, methodology, and quality assurance criteria to standardize CBD data used for joint acquisition, training, and mission planning and rehearsal, using modeling and simulation. Began development of Common Model Mission Space (CMMS) to characterize the effects and behaviors on operations and personnel. **Total** 3108 Project DT6 Page 13 of 34 Pages DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA6 - Management Support** 0605384BP CHEMICAL/BIOLOGICAL DEFENSE (MANAGEMENT SUPPORT) **DT6** **PROJECT** **FY 2002 Planned Program:** - 1673 JSIG DT Continue to support the development of medical, non-medical and special operations Multi-Service core NBC doctrine: (1) FM 3-11.14 NBC Vulnerability Analysis; (2) FM 3-11.9 Potential Military Chemical/Biological Agents and Compounds; (3) FM 4-02.7 Health Service Support in a NBC Environment. Continue to support the integration of Chemical/Biological Defense (CBD) considerations during the revision and development of selected joint doctrinal materials. Continue support to the integration and enhancement of NBC/WMD materials in joint and service professional education. Continue support to the CINCs with NBC/WMD exercise assistance and training. Draft/review joint Operational Requirements Documents (ORDs): (1) Joint Chemical & Biological Agent Water Monitor Milestone (MS) A; (2) Joint Chemical Environment Survivability Mask MS B; (3) Joint Container Refill System MS B; (4) Artemis (Draft); (5) Joint Effects Model/Joint Ground Effect Model (Draft); (6) Joint Operational Effects Model MS A; (7) Virtual Prototyping Simulation (Draft); (8) Training Simulation Capability (Draft); (9) Joint Collective Protection Equipment and Improvement (Draft); (10) Joint Transportable Collective Protection System MS B; (11) Joint Service Sensitive Equipment Decontamination MS B; (12) Automatic Casualty Decontamination System (Draft); (13) Visible Casualty Agent Detection System (Draft). Complete assessment of plague and anthrax stockpile. Initiate assessment of Tularemia stockpile requirements. - 475 JSIG DT Continue NBC requirements generation analysis: (1) Initiate Protection (Collective/Individual) Mission Area Analysis; (2) Initiate integrated NBC Contamination Avoidance Mission Needs Analysis. - 75 JSIG DT Continue to support additional joint participation in the Joint Senior Leaders' Course (JSLC). Project DT6 Page 14 of 34 Pages DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA6 - Management Support 0605384BP CHEMICAL/BIOLOGICAL DEFENSE DT6 **PROJECT** (MANAGEMENT SUPPORT) #### FY 2002 Planned Program (Cont): • 1000 JSIG DT - Support Services M&S requirements. Begin development of Common Model Mission Space (CMMS) to characterize the effects and behaviors on operations and personnel. Populate the common data model with existing data and develop missing data. Continue to validate requirements through participation of joint experiments and exercise/war game participation. Verify and document modeling and simulation requirements and tools into C4I systems to optimize Joint CBD operational capability. • 55 SBIR - Small Business Innovative Research. **Total** 3278 Project DT6 Page 15 of 34 Pages DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA6 - Management Support 0605384BP CHEMICAL/BIOLOGICAL DEFENSE DT6 **PROJECT** (MANAGEMENT SUPPORT) #### **FY 2003 Planned Program:** - NBC doctrine: (1) FM 3-11.5 NBC Decontamination; (2) FM 3-11.6 Field Behavior of NBC Agents; (3) FM 4-0.285 Treatment of Chemical Agent Casualties and Conventional Military Chemical Injuries. Continue to support the integration of Chemical Biological Defense (CBD) considerations during the revision and development of selected joint doctrinal materials. Continue support to the integration and enhancement of NBC/WMD materials in joint and service professional education. Continue support to the CINCs with NBC/WMD exercise assistance and training. Draft/review Joint Operational Requirements Documents (ORDs): (1) Joint Service General Purpose Mask Milestone (MS) C; (2) Joint Chemical & Biological Agent Water Monitor MS B; (3) Joint Service Mask Leakage Tester MS C; (4) Joint Biological Tactical Detection System MS B; (5) Joint Warning and Reporting Network Block II; (6) Artemis MS B; (7) Joint Effects Model/Joint Ground Effects Model MS B; (8) Joint Operational Effects Federation MS B; (9) Cyanide Pretreatment System (Draft); (10) Joint Biological Agent Identification and Diagnostic System MS B; (11) Smallpox MS BI. Complete assessment of Tularemia stockpile requirements. Initiate Medical NBC Defense Doctrine and Training Assessment. - 2471 JSIG DT Continue requirements generation analysis: (1) Initiate Decontamination Mission Area Analysis; (2) Battle Management Mission Area Analysis; (3) Initiate Protection Mission Needs Analysis; (4) Medical Operational Impact Assessment; and (5) Initiate integrated Chemical/Biological Standoff Detection Analysis of Alternatives (if required). - 75 JSIG DT Continue to support additional joint participation in the Joint Senior Leaders' Course (JSLC). Project DT6 Page 16 of 34 Pages Exhibit R-2 (PE 0605384BP) ## CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ 0605384BP CHEMICAL/BIOLOGICAL DEFENSE PROJECT **DT6** **BA6 - Management Support** (MANAGEMENT SUPPORT) #### FY 2003 Planned Program (Cont): JSIG DT - Continue support of Services M&S requirements. Finalize effects and behaviors tools for the standardization of the battlespace common operational picture. Define the requirements for simulation based virtual CBD environment for training, mission planning/rehearsal, force development, and acquisition programs. Validate modeling and simulation requirements and tools for C4I systems. **Total** 6098 Project DT6 Page 17 of 34 Pages #### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 BUDGET ACTIVITY **PROJECT** RDT&E DEFENSE-WIDE/ 0605384BP CHEMICAL/BIOLOGICAL DEFENSE DW₆ **BA6 - Management Support** (MANAGEMENT SUPPORT) FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 Total Cost Cost to COST (In Thousands) Estimate Estimate Estimate Complete Actual Estimate Estimate Estimate 15651 15156 15442 16922 DW6 **DUGWAY PROVING GROUND** 9732 15315 17164 Continuing Continuing #### A. Mission Description and Budget Item Justification: **Project DW6 DUGWAY PROVING GROUND:** Project provides the technical capability for testing Department of Defense (DoD) Chemical and Biological Defense materiel, equipment, and systems from concept through production; to include a fully instrumented outdoor range capability for testing with simulants that can be precisely correlated to the laboratory testing with live agents. It finances indirect test operating costs not billable to test customers, to include indirect civilian and contractor labor; repair and maintenance of test instrumentation, equipment, and facilities; and replacement of test equipment. DPG, a Major Range and Test Facility Base (MRTFB), is the reliance center for all DoD chemical/biological defense (CBD) testing and provides the United States' only combined range, chamber, toxic chemical lab, and bio-safety level three facility. DPG uses state-of-the-art chemical and life sciences test facilities and test chambers to perform CBD testing of protective gear, decontamination systems, detectors, and equipment while totally containing chemical agents and biological pathogens. DPG also
provides a fully instrumented outdoor range capability for testing with simulants that can be precisely correlated to the laboratory testing with live agents. Project DW6 Page 18 of 34 Pages Exhibit R-2 (PE 0605384BP) ## CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA6 - Management Support RDT&E DEFENSE SUPPORT) PROJECT O605384BP CHEMICAL/BIOLOGICAL DEFENSE (MANAGEMENT SUPPORT) Projects programmed for testing at DPG include: Joint Service Lightweight Standoff Chemical Agent Detector (JSLSCAD), JSL NBC Reconnaissance System (JSL NBCRS), Joint Service Lightweight Integrated Suit Technology (JSLIST), JSLIST Block One Glove Upgrade (JSLIST JB1GU), Joint Biological Point Detection System (JBPDS), Joint Chemical Agent Detector (JCAD), Joint Service Sensitive Equipment Decontamination (JSSED), Joint Field Trial Biological Detection VII (JFT VII), and Joint Service General Purpose Mask (JSGPM). #### **FY 2001 Accomplishments:** - 7745 DPG Provided for civilian labor and other supporting costs that could not be directly identified to a specific test customer. These civilian personnel perform administration and staff support for DPG's Chemical/Biological (CB) test mission to include budget, surety operations, range control, COR duties, and environmental oversight. This account provided the sustaining base for this Nation's highest level of expertise in the area of testing chemical and biological defense technologies and equipment. - DPG Provided for labor and supporting costs of contractor personnel performing administration and management of DPG's CB test mission contracts. This is the indirect portion of the total cost of providing contractual effort including chemical analysis, field support, planning, and report documentation. This portion of the contract could not be specifically identified to a test customer and was funded by indirect funds; the balance is recouped from customers. - 490 DPG Provided for a dedicated and specially trained staff to operate and maintain all control systems within DPG's TRIAD Test Complex (Materiel Test Facility, Combined Chemical Test Facility, and the Life Science Test Facility). **Total** 9732 Project DW6 Page 19 of 34 Pages ### CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA6 - Management Support 0605384BP CHEMICAL/BIOLOGICAL DEFENSE DW6 **PROJECT** (MANAGEMENT SUPPORT) #### **FY 2002 Planned Program:** - 7589 DPG Provides for civilian labor and other supporting costs that cannot be directly identified to a specific test customer. These civilian personnel perform administration and staff support for DPG's Chemical/Biological (CB) test mission to include budget, surety operations, range control, COR duties, and environmental oversight. This account provides the sustaining base for this Nation's highest level of expertise in the area of testing chemical and biological defense technologies and equipment. - 2001 DPG Provides for labor and supporting costs of contractor personnel performing administration and management of DPG's CB test mission contracts. This is the indirect portion of the total cost of providing contractual effort including chemical analysis, field support, planning, and report documentation. This portion of the contract cannot be specifically identified to a test customer and is funded by indirect funds; the balance is recouped from customers. - 515 DPG Provides for a dedicated and specially trained staff to operate and maintain all control systems within DPG's TRIAD Test Complex (Materiel Test Facility, Combined Chemical Test Facility, and the Life Science Test Facility). - 4951 DPG Provides for revitalization/modernization efforts at DPG commensurate with technology/facility requirements for future testing. This includes evolving capability needs driven by change in threat and system requirements and equipment purchases to upgrade/replace aging equipment. - 259 SBIR Small Business Innovative Research. **Total** 15315 Project DW6 Page 20 of 34 Pages Exhibit R-2 (PE 0605384BP) ### **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA6 - Management Support 0605384BP CHEMICAL/BIOLOGICAL DEFENSE (MANAGEMENT SUPPORT) DW6 **PROJECT** **FY 2003 Planned Program:** - DPG Provides for civilian labor and other supporting costs that cannot be directly identified to a specific test customer. These civilian personnel perform administration and staff support for DPG's Chemical/Biological (CB) test mission to include budget, surety operations, range control, COR duties, and environmental oversight. This account provides the sustaining base for this Nation's highest level of expertise in the area of testing chemical and biological defense technologies and equipment. - DPG Provides for labor and supporting costs of contractor personnel performing administration and management of DPG's CB test mission contracts. This is the indirect portion of the total cost of providing contractual effort including chemical analysis, field support, planning, and report documentation. This portion of the contract cannot be specifically identified to a test customer and is funded by indirect funds; the balance is recouped from customers. - 540 DPG Provides for a dedicated and specially trained staff to operate and maintain all control systems within DPG's TRIAD Test Complex (Materiel Test Facility, Combined Chemical Test Facility, and the Life Science Test Facility). - 4950 DPG Provides for revitalization/modernization efforts at DPG commensurate with technology/facility requirements for future testing. This includes evolving capability needs driven by change in threat and system requirements and equipment purchases to upgrade/replace aging equipment. **Total** 15651 Project DW6 Page 21 of 34 Pages Exhibit R-2 (PE 0605384BP) #### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 BUDGET ACTIVITY **PROJECT** RDT&E DEFENSE-WIDE/ 0605384BP CHEMICAL/BIOLOGICAL DEFENSE HS₆ (MANAGEMENT SUPPORT) **BA6 - Management Support** FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 **Total Cost** Cost to COST (In Thousands) Estimate Estimate Estimate Estimate Estimate Complete Actual Estimate 0 0 HOMELAND SECURITY (MANAGEMENT SUPPORT) 6000 HS6 6000 #### A. Mission Description and Budget Item Justification: **Project HS6 HOMELAND SECURITY (MANAGEMENT SUPPORT):** The Homeland Security management program is focused on supporting technology efforts in conducting tradeoff studies, conducting studies exploring technology alternatives, defining Homeland Security requirements, and providing management oversight of the Homeland Security program. FY 2001 Accomplishments: None FY 2002 Planned Program: No planned program Project HS6 Page 22 of 34 Pages # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA6 - Management Support PROJECT HS6 (MANAGEMENT SUPPORT) #### **FY 2003 Planned Program:** - 700 Joint Mission Area Analysis for Homeland Security biological defense surveillance system. - 600 Doctrine development for Homeland Security surveillance system. - 1000 Interagency program development and integration of a coordinated DoD medical surveillance and detection system. - 1500 Evaluation of civilian applications into overall biological defense surveillance system. - 1200 Component Integration for National Capitol Region (NCR) pilot project and joint service installations. - 1000 Analysis of intelligence community interface for BW Counter-Terrorism Support Center. **Total** 6000 Project HS6 Page 23 of 34 Pages Exhibit R-2 (PE 0605384BP) #### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 BUDGET ACTIVITY **PROJECT** RDT&E DEFENSE-WIDE/ 0605384BP CHEMICAL/BIOLOGICAL DEFENSE MS6 **BA6 - Management Support** (MANAGEMENT SUPPORT) FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 Total Cost Cost to COST (In Thousands) Estimate Estimate Estimate Complete Actual Estimate Estimate Estimate 9015 10152 10282 10485 11415 Continuing MS6 MANAGEMENT SUPPORT 12482 11613 Continuing #### A. Mission Description and Budget Item Justification: Project MS6 MANAGEMENT SUPPORT: This project provides management support for the Department of Defense (DoD) Joint Service Nuclear, Biological and Chemical (NBC) defense program. It includes program oversight and integration of overall medical and non-medical programs by the Assistant to the Secretary of Defense for Nuclear, Chemical, and Biological (ATSD(NCB)), through the Office of the Deputy Assistant to the Secretary of Defense for Chemical/Biological Defense (DATSD (CBD)); funds execution management by DTRA; integration of joint requirements, training and doctrine by the Joint Service Integration Group (JSIG); Joint Research Development Acquisition (RDA) planning, input to the NBC Defense Annual Report to Congress, and Program Objectives Memorandum (POM) Strategy development by the Joint Service Materiel Group (JSMG); and review of the JSIG and JSMG joint plans and the consolidated NBC Defense POM Strategy by the Joint NBC Defense Board (JNBCDB) Secretariat. It also includes programming support for the Joint Service Chemical Biological Information System (JSCBIS) which serves as a budgetary and informational database for the DoD Chemical/Biological Defense Program. Funding is also provided for the Chemical Biological Archive Information Management System (CBAIMS) a means to collect, assemble, catalog and archive Chemical and Biological Defense information from multiple service locations into a central repository and library. Project MS6 Page 24 of 34 Pages Exhibit R-2 (PE 0605384BP) ## CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA6 - Management Support RDT&E DEFENSE SUPPORT) PROJECT MS6 #### **FY 2001 Accomplishments:** - 387 CBAIMS Archived Chemical and Biological information from multiple
service locations. - 186 JNBCDB MGT Provided Joint Nuclear, Biological and Chemical Defense Board (JNBCDB) oversight and analysis for the Planning, Programming, & Budgeting System (PPBS) process. - 2494 JSIG MGT Developed Joint Requirements and conducted milestone reviews. Conducted annual review and update of Joint Modernization Plan, the integrated medical and non-medical Joint Priority List, the Joint Future Operational Capabilities (JFOCs), and the Annual Report to Congress. - 3006 JSMG MGT Developed assessments to support Research, Development and Acquisition (RDA) Planning. Provided analytic programmatic support for development of Program Objective Memorandum (POM) Strategy, the Budget Estimate Submit (BES), and the President's Budget (PB) submissions. Responded to specialized evaluation studies throughout the PPBS process. Managed JSCBIS database. - OSD MGT Performed program reviews/assessments, provided programmatic PPBS oversight/analysis and congressional issue analysis and support. Supported financial management services provided by the Defense Threat Reduction Agency such as funding distribution and execution reporting. **Total** 12482 Project MS6 Page 25 of 34 Pages ## CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA6 - Management Support RDT&E DEFENSE SUpport MANAGEMENT SUPPORT) BAF February 2002 PROJECT MS6 MS6 #### **FY 2002 Planned Program:** - 736 CBAIMS Archive Chemical and Biological information from multiple service locations. - JNBCDB MGT Provide Joint Nuclear, Biological and Chemical Defense Board (JNBCDB) oversight and analysis for the PPBS process. - 2614 JSIG MGT Develop Joint Requirements and conduct milestone reviews. Conduct annual review and update of Joint Modernization Plan, the integrated medical and non-medical Joint Priority List, the JFOCs and the Annual Report to Congress. - 3487 JSMG MGT Develop assessments to support RDA Planning. Provide analytic programmatic support for development of POM Strategy, the Budget Estimate Submit (BES), and the President's Budget (PB) submissions. Respond to specialized evaluation studies throughout the PPBS process. Provide JSCBIS database management. - OSD MGT Perform program reviews/assessments, provide programmatic PPBS oversight/analysis, provide congressional issue analysis and support. Supports financial management services provided by the Defense Threat Reduction Agency such as funding distribution and execution reporting. - 153 SBIR Small Business Innovative Research. **Total** 9015 Project MS6 Page 26 of 34 Pages Exhibit R-2 (PE 0605384BP) ## CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA6 - Management Support RDT&E DEFENSE SUPPORT) PROJECT MS6 #### **FY 2003 Planned Program:** - 344 CBAIMS Archive Chemical and Biological information from multiple service locations. - 191 JNBCDB MGT Provide Joint Nuclear, Biological and Chemical Defense Board (JNBCDB) oversight and analysis for the PPBS process. - 2673 JSIG MGT Develop Joint Requirements and conduct milestone reviews. Conduct annual review and update of Joint Modernization Plan, the integrated medical and non-medical Joint Priority List, the JFOCs and the Annual Report to Congress. - 4649 JSMG MGT Develop assessments to support RDA Planning. Provide analytic programmatic support for development of POM Strategy, the Budget Estimate Submit (BES), and the President's Budget (PB) submissions. Respond to specialized evaluation studies throughout the PPBS process. Provide management of JSCBIS. - OSD MGT Perform program reviews/assessments, provide programmatic PPBS oversight/analysis, provide congressional issue analysis and support. Supports financial management services provided by the Defense Threat Reduction Agency such as funding distribution and execution reporting. **Total** 10152 Project MS6 Page 27 of 34 Pages Exhibit R-2 (PE 0605384BP) #### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** February 2002 BUDGET ACTIVITY **PROJECT** RDT&E DEFENSE-WIDE/ 0605384BP CHEMICAL/BIOLOGICAL DEFENSE **O49 BA6 - Management Support** (MANAGEMENT SUPPORT) FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 Total Cost Cost to COST (In Thousands) Estimate Estimate Estimate Complete Actual Estimate Estimate Estimate 049 JOINT POINT TEST 2987 2998 2990 2987 2998 1471 Continuing Continuing #### A. Mission Description and Budget Item Justification: **Project O49 JOINT POINT TEST:** The objectives of the Joint Point Test program are to plan, conduct, evaluate, and report on joint tests (for other than developmental hardware) and accomplish operational research assessments in response to requirements received from the Commanders in Chief (CINCs) and the Services. This program will provide ongoing input to the CINCs and Services for development of doctrine, policy, training procedures, and feedback into the Research, Development, Testing & Evaluation (RDT&E) cycle. #### **FY 2001 Accomplishments:** - 280 Conducted assessments evaluating performance and procedures in a chemical environment. Assessments included decontamination of strategic and tactical aircraft and preparation of an anthrax source book. - 503 Conducted field trials evaluating performance and procedures in a chemical environment. Field trials included effectiveness of operations and contamination avoidance using cargo covers. - 688 Conducted laboratory tests evaluating performance and procedures in a chemical environment. Laboratory tests were performed on the fate of chemical agents. **Total** 1471 Project O49 Page 28 of 34 Pages ## CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA6 - Management Support RDT&E DEFENSE SUpport MANAGEMENT SUPPORT) PROJECT O49 #### **FY 2002 Planned Program:** - 1436 Conduct assessments evaluating performance and procedures in a chemical environment. Conduct assessment on casualty decontamination procedures. - 1500 Conduct field trials evaluating performance and procedures in a chemical environment. Conduct casualty decontamination procedures, contamination control and toxic free area operations, and cargo aircraft contamination control in field trials. - 51 SBIR Small Business Innovative Research. #### **Total** 2987 #### **FY 2003 Planned Program:** - 1406 Conduct field trials evaluating performance and procedures in a chemical environment. Field trials to be conducted are in support of operations: (1) determination of chemical droplet size, and (2) processing cargo and troops through an exchange zone. - 571 Conduct laboratory tests evaluating performance and procedures in a chemical environment. Conduct laboratory tests to address the effects of rotor wash on aircrew ensemble. - 721 Conduct assessments evaluating performance and procedures in a chemical environment. Conduct assessments of the effectiveness of interior building areas for use as chemical rest and relief areas. - 150 Conduct CB Joint Technical Information Center Research. Conduct the following as necessary: Initial Evaluation, Literature Search, or a letter response with the results of the evaluation. Conduct as necessary. further assessment to determine if modeling, a field test, a laboratory test, and/or a chamber test is merited. Project O49 Page 29 of 34 Pages Exhibit R-2 (PE 0605384BP) ### **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ 0605384BP CHEMICAL/BIOLOGICAL DEFENSE PROJECT **O49** **BA6 - Management Support** (MANAGEMENT SUPPORT) #### FY 2003 Planned Program (Cont): • 150 Continue to conduct Technical Data Source Book Update. Continue incremental update of data and information generated from on going Project O49 activity. **Total** 2998 Project O49 Page 30 of 34 Pages Exhibit R-2 (PE 0605384BP) #### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ 0605502BP SMALL BUSINESS INNOVATIVE RESEARCH (SBIR) **BA6 - Management Support** FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 Total Cost FY 2001 Cost to COST (In Thousands) Estimate Estimate Estimate Estimate Estimate Complete Actual Estimate Total Program Element (PE) Cost 0 6630 6630 SB6 SMALL BUSINESS INNOVATIVE RESEARCH (SBIR) 6630 6630 **A.** <u>Mission Description and Budget Item Justification:</u> The overall objective of the Chemical/Biological Defense (CBD) SBIR program is to improve the transition or transfer of innovative CBD technologies between Department of Defense (DoD) components and the private sector for mutual benefit. The CBD program includes those technology efforts that maximize a strong defensive posture in a biological or chemical environment using passive and active means as deterrents. These technologies include chemical and biological detection; information assessment, which includes identification, modeling, and intelligence; contamination avoidance; and protection of both individual soldiers and equipment. | CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2) | Exhibit) | |--|----------| |--|----------| DATE February 2002 BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA6 - Management Support** 0605502BP SMALL BUSINESS INNOVATIVE RESEARCH (SBIR) | <u>FY 2001</u> | FY 2002 | FY 2003 | |----------------|----------|------------------------------------| | | | <u>F1 2003</u> | | 0 | 0 | 0 | | 0 | 0 | 0 | | 0 | 0 | 0 | | 0 | 10485944 | 0 | | 6630 | 0 | 0 | | 0 | 0 | 0 | | 0 | 0 | 0 | | 0 | 0 | 0 | | 0 | 0 | 0 | | 6630 | 0 | 0 | | | 0 0 0 | 6630 0
0 0
0 0
0 0
0 0 | **Funding:** **Schedule:** **Technical:** C. Other Program Funding Summary: See section B in the R2A's | CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) | | | | | | | DATE | DATE
February 2002 | | | |--|---|-------------------
---|---------------------|---------------------|---------------------|---------------------|------------------------------|---------------------|------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA6 - Management Support | | | 0605502BP SMALL BUSINESS INNOVATIVE RESEARCH SB6 (SBIR) | | | | | | ROJECT
B6 | | | | COST (In Thousands) | FY 2001
Actual | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | SB6 | SMALL BUSINESS INNOVATIVE RESEARCH (SBIR) | 6630 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6630 | #### A. Mission Description and Budget Item Justification: **Project SB6 SMALL BUSINESS INNOVATIVE RESEARCH (SBIR):** The SBIR Program is a Congressionally mandated program established to increase the participation of small business in federal research and development (R&D). Currently, each participating government agency must reserve 2.5% of its extramural R&D for SBIR awards to competing small businesses. The goal of the SBIR Program is to invest in the innovative capabilities of the small business community to help meet government R&D objectives while allowing small companies to develop technologies and products which they can then commercialize through sales back to the government or in the private sector. The Department of Defense (DoD) has consolidated management and oversight of the Chemical and Biological Defense (CBD) program into a single office within the Office of the Secretary of Defense (OSD). The Army was designated as the Executive Agent for coordination and integration of the CBD program. The executive agent for the SBIR portion of the program is the Army Research Office-Washington. The overall objective of the CBD SBIR program is to improve the transition or transfer of innovative CBD technologies between DoD components and the private sector for mutual benefit. The CBD program includes those technology efforts that maximize a strong defensive posture in a biological or chemical environment using passive and active means as deterrents. These technologies include chemical and biological detection; information assessment, which includes identification, modeling, and intelligence; contamination avoidance; and protection of both individual soldiers and equipment. Project SB6 Page 33 of 34 Pages DATE February 2002 BUDGET ACTIVITY PROJECT RDT&E DEFENSE-WIDE/ BA6 - Management Support 0605502BP SMALL BUSINESS INNOVATIVE RESEARCH SB6 (SBIR) **FY 2001 Accomplishments:** • 6630 Conducted Chemical and Biological Defense SBIR research and development efforts. **Total** 6630 FY 2002 Planned Program: No planned program FY 2003 Planned Program: No planned program Project SB6